FLORIDA ATLANTIC UNIVERSITY
Hebrew Studies
DEPARTMENT OF LANGUAGES, LINGUISTICS & COMPARATIVE LITERATURE
HBR1121: BEGINNING HEBREW LANGUAGE & CULTURE II (4 credits)
Fall 2010

T/Th: TIME: 10:00am-11:50am

CLASSROOM: SO 385

Contact Information

	Professor: Dr. Ella Levy

	Office: GS212I

	Phone: (561) 297-3951

	E-mail: elevy12@fau.edu

	Office hours: M-Th 1:00 pm-2:00 pm

Course Goals and Objectives

This course further develops primary language skills that were introduced in the previous semester. Basic competence in the four areas of language (comprehensive reading, creative writing, grammar and speech) is acquired through extensive practice of grammar, reading various Hebrew and Israeli texts and through writing. Communication skills are enhanced by engaging in conversations based on everyday situations.

Expected Outcome:

It is expected that by completion of Hebrew 1121, students will be able to:

• Read in Hebrew print and script fluently and understand and respond appropriately to rudimentary oral Hebrew statements.

• Read in Hebrew print and script without vowels.

• Write in Hebrew script without difficulty.

• Understand and respond appropriately to rudimentary oral Hebrew statements and engage in communicative exchanges in a variety of situations.

• Introduce and provide personal information about oneself and others.

• Read short stories and dialogues.

• Write compositions (dialogues, letters, and paragraphs).

• Listen to and understand basic Hebrew directions, passages, and conversations.

• Identify and demonstrate the ability to utilize the following parts of speech: nouns, pronouns, adjectives, verbs, infinitives, possessives, and prepositions in past and present tenses, including some irregular verbs and other basic verbs that occur in the nif’al, pi’el, and hif’il conjugations.

• Find words and definitions in printed and online dictionaries.

• Demonstrate knowledge of basic aspects of Israeli and Hebrew culture.

Cultural information is an integral part of this course.

Course Requirements:

1. Attendance and class participation

This course is not a lecture class. Regular attendance is obligatory for successful completion of the course. Acquisition of the four skills of language learning (listening, speaking, reading, and writing) can only be mastered with regular class participation.

Learning a language requires progression and practice on a regular basis. In order to meet the course goals and objectives, you must attend and actively participate in class. Participation is an important component of your final grade.
Absences due to illness, death in the family, court appearance etc., will only be excused upon valid written documentation. For religious holy days, students should speak with their instructor prior to missing class.
Three absences are excused.

Each additional absence lowers the course grade by one-half grade.

Two late arrivals or early departures count as one absence.

2. Homework and assignments. Doing your homework on a regular basis is a very important and integral part of the class. You are expected to come to class prepared. All assignments should be turned in on time. Late homework will not be accepted.

3. Oral presentations

4. Written quizzes - following each unit

5. Midterm and final exams

Students with Disabilities

· In compliance with the Americans with Disabilities Act (ADA), students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca Raton –SU 122(561-297-3880), in Davie, MOD I (954-236-1222), in Jupiter –SR 117 (561-799-8585), or at the Treasure Coast –CO 128 (772-873-3305) and follow all OSD procedures.

Academic Integrity

Students at Florida Atlantic University are expected to maintain the hightest ethical standards, Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high values on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
Grade Determination:

1. Homework
 20%

4. Oral presentations 20%

5. Quizzes
 20%

6. Midterm 20%

7. Final Exam
 20%

Total

100%

 Required Text:

1. Bergman, Bella; Band Ora, Hebrew level Two. Berman House. 1983

Recommended Text:

1. Bolozky, Shmuel. 501 Hebrew Verbs. Barron’s Educational Series. 1996.
1. Alcalay, R. The Complete Hebrew/English Dictionary. Prayer Book Press. Hartford, CT. 1965

2. Weinbach, L.; Leodan, E. +2000, A Dictionary For Learning Hebrew. Ad Publishing Co. Israel.

3. Sivan, Reuven and Levenston,A. Edward, The New Bantam-Megiddo Hebrew & English Dictionary. Bantam Books, US 1975

Course Outline:

	 WEEK OF
	 DESCRIPTION
	 HW-PAGES

	 AUG 23
	Review of book 1

BOOK 2

UNIT 1

Cardinal numbers, Feminine

Telling time
	6-11,14-18

	 AUG 30
	UNIT 1

 Age, time, seasons
	22-26,28-30

	SEP 6
	Labor Day- No Classes
	

	 SEP 7
	UNIT 2

Future Tense

Command Form

The infinitive
	31-36,39-42,44,46-58

	SEP 9
	Rosh HaShanah- No Classes
	

	 SEP 13
	Quiz 1

UNIT 3

Future-Efa’l

colors
	59-63,66-70,74-77,78-88

	 SEP 20
	UNIT 4

Sound classes of verbs-gzarot

Gizrat L’H
	89-94,96-97,99-100,102-112

	 SEP 27
	Quiz 2

UNIT 5

Structures

	113-117,120-121,

	OCT 4
	UNIT 5

The Pi’el structure-Present& Past
	 124-142

	OCT 11
	 MIDTERM
	

	OCT 11
	UNIT 6

Review
	148-152,154-159.

	 OCT 18
	 Oral Presentation 1

UNIT 6

Future tense

Nouns Derived from Verbs
	 161-166

	OCT 25
	 Quiz 3

UNIT 7

The Ayin-Vav and the Ayin-Yod
	170

	NOV 1
	UNIT 7

Present and past tense with The Ayin-Vav and the Ayin-Yod
	 174-184

	NOV 8
	UNIT 8

The construct State of the Noun
	190-193, 196-207, 208-212

	NOV 11
	Veterans Day- No Classes
	

	NOV 15
	 Quiz 4

UNIT 9

Prepositions with personal endings

Cardinal Numbers 20-1,000

Possessive sentences
	218-220, 222-225, 227-234, 235-238

	NOV 22
	Oral Presentation 2

UNIT 10

Gizrat pay-Yod

Gizrat Pay-Yod in Future tense

Gizrat Pay-Yod in Shem ha’Poal

Commend- Gizrat Pay-Yod
	244-249, 252-253, 256-261, 262-263

	NOV 25
	Thanksgiving- No Classes
	

	NOV 29
	Review of the Grammatical Principals of Book 2
	 265-271

	DEC 7
	FINAL EXAM
	

* Additional resources will be provided to the class by the professor

FAUchange—Revised May 2010

