

Arabic Course Description and Syllabus
Fall 2008

The Arabic course adopts a multi-level methodology that integrates the skills of reading, writing, listening, grammar, vocabulary and conversation. These skills are reinforced at all levels and Arabic is the only teaching language used in class, except when it is necessary to facilitate the explanation of a grammar rule or lexical phrase to a beginner. The size of classes is also kept small (8 students maximum).

For an interactive and creative learning environment, each course sets up its:

- Language Club

The objective of language clubs is to enhance students' creativity and active participation. The purpose is also to create opportunities for them to learn outside class setting and thus rehearse their language skills in real life environment.

- Field Study Trips and Exercises (FSTE)

Through field study trips and exercises, students enrich their experience and their ability to function in real life language situations, assimilate everyday life issues and immerse in the host culture. Field study assignments are done both individually and in groups. Examples may include:

- ❖ Souks: to rehearse bargaining
- ❖ Cafés and restaurants: to rehearse how to order a drink or food
- ❖ Museums and monuments: to learn about historical sites and handicrafts
- ❖ Bus stations, railway station, beach, stadiums ... etc: to learn about means of transport and places of leisure
- ❖ Learning about Moroccan women and beauty through an informal survey to find out about traditional beauty products (such as henna, swaq, ghassoul, tattoos ... etc) and how they are used.

- Guest Speakers

The course also integrates a series of lectures in Arabic which reflect different aspects about life in Morocco. These lectures include:

- ❖ Msid (Koranic school)

**Center for Cross Cultural Learning
Boston University Morocco Program**

- ❖ Moroccan cooking
- ❖ Moroccan costumes
- ❖ Moroccan politics
- ❖ Music
- ❖ *Casablanca* Movie
- ❖ Moroccan Ceremonies.

- Group Discussions:

Group discussions are designed for intermediate and advanced levels for students to discuss a variety of topics in Arabic among themselves or with Moroccan locals.

Policy of Level Definition

Non-beginning participants are placed into appropriate language course levels based on in-country estimated ACTFL oral proficiency interviews and written exams (placement tests).

Note:

- Weekly office hours are scheduled. The teacher may also announce office hours for students whom they think need further support.
- For the most effective and constructive management of the language course, students have the opportunity to give their feedback on course content and methodology through written and oral assessments which are scheduled through during the semester.

1- Written Assessment:

First week evaluation: the purpose of this first evaluation is to make sure the students are placed in the appropriate level and that they understand the teaching methodology to be used for the semester.

Mid-term evaluation: This assessment first checks whether the methodology used was effective and helped the participant progress and improve their language skills. Second, the purpose is also to implement the participants' suggestions and recommendations in the rest of the semester for better quality teaching.

Final evaluation: It assesses the language program as a whole and checks whether it met the intended learning objectives of participants.

2- Oral Assessment:

This is based on the students' feedback either in class or during the office hours. It is the teacher's responsibility to maintain a daily channel of communication with their students to find out about their needs and concerns.

Beginning Level:

Much of time is devoted to oral dialogues and conversations about how basic interactions are run. In this respect, the course will cover different issues related to daily life such as:

Greetings, introducing oneself and others, presenting family members, describing things and people, directions and locations in terms of space (as in the street), bargaining and ordering (in the market, café, restaurant...etc), weather, schedules (daily or weekly activities: permanent events), hobbies, narration and the like.

We also place much importance on the grammatical and structural aspects of the language, where the learners will cover tenses (present, past and future) mainly using regular verbs, sentence structure (noun sentence and verb sentence) and some cohesive devices. The focus is also on the writing and reading, for a better mastery of script and pronunciation. To reach such a goal, we will start focusing on, correct articulation and pronunciation of sounds, assimilating the letter positions to combine them into words and therefore acquire a set of very useful vocabulary items, forming meaningful sentences and ending by writing and reading simple texts related to the above mentioned conversational situations.

In the very first two weeks, the course proceeds by focusing more on the communicative level by introducing dialogues about real life themes. However, an introduction about alphabets, in each session, will intervene as part of the lesson. For a better mastery of the script, the learner continues with the alphabets even as the course progresses. Students are expected to do exercise such as: connections, dictation, reading and pronunciation. Our concern at this level is not the use of short vowels, except in the case endings such as adverbs, negations...etc. but to help participants read easily Arabic documents, announcement, signs...etc which do not utilize vocalization. Materials used for this level are: *Alif Baa textbook*, *Alkitaab fii Taalum Alarabiya* part one, lessons prepared by CCCL teachers, Audio/video, *Al-arabia al-muaassira*, *Ahlan Wa Sahlan*.

Intermediate level:

The objective in this level is to give students more in-depth background about daily life issues and endow them with proficiency and mastery of the language skills critical to realistic pursuits of life. At this stage, we will go through topics such as: travelling, relationships, ceremonies, services (especially public administrations), speaking about careers (personal achievements), biography/ autobiography and functions of speech. Besides these objectives, the course also looks at some abstract subjects as an introduction to cultural and literary subjects. Meanwhile and for the student to be able to run discussions about the previously mentioned themes, it is necessary to go through other skills to meet the needs and expectations of the participants. The course tackles syntactic structures useful to drafting very correct paragraphs which consist of a variety of grammatical complex sentences. More focus is put on the lexicon that is necessary for the production and understanding of texts related to the themes of culture and literature as well as authentic real life situations.

**Center for Cross Cultural Learning
Boston University Morocco Program**

In order to reinforce the competence of students' understanding as to the daily life topics, we include field exercises and other activities to help the learners immerse easily and smoothly in Morocco's social context. In this regard, participants are responsible for finding new vocabulary items and expressions matching the assigned field exercises through the use of dictionaries or carrying interviews with people. Part of the materials used is: *Al-Kitab fii Taalum Alarabiya* series part 1 and part 2, *Al-Arabia Al-Muaasira*, audio video supports, magazines, newspapers; in addition to materials prepared by the instructors to complete any missing linguistic functions or purposes.

Advanced Level:

While the previous levels focus on the daily life perspective through an emphasis on conversational and communicative approaches, this course addresses the very advanced issues related to abstract topics of culture, literature, politics, society, sociological studies, gender and the like. The emphasis falls also on the structural and syntactic pursuits of language as these are very necessary linguistic tools for the improvement of the learners' proficiency and fluency. The course, therefore, is a completion and review of previously learnt rules. The overall intended learning objective of this course is to endow students with an ability and a sense of critical and analytical mind through the use of different language functions such as: expression of opinion, agreement and disagreement...etc.

The course focuses on reading extracts of articles from journals, magazines and other materials such as samples of songs and advanced texts; listening to TV programs and songs; written assignments aim to reinforce the students' stylistic and structural competences. In addition to these readings, the course utilizes also *Al-Kitab* part three as well as handouts prepared by the teachers at CCCL (Center for Cross Cultural Learning).

REQUIREMENTS AND EVALUATION

**Center for Cross Cultural Learning
Boston University Morocco Program**

Grades are assigned by the language instructors based on the evaluation criteria that are as follow:

Estimated oral proficiency interviews are conducted at the end of the semester to provide the assessment of the students' overall linguistic progress. Thus, the course grades provide an assessment of the students' performance in meeting the requirements of the language class while estimated written proficiency provides an assessment of the students' linguistic competence in the host language. Both the course grade and the competence and performance scores are reported on the transcript.

Class attendance is mandatory and absences are penalized by reducing the language grade, except for illness cases, when the student is expected to provide a medical certificate. Besides, two repetitive and unjustified delays are also counted as an absence and may impact the student's participation grade.

The grading criteria for language:

Homework: 20%

Reinforcement exercises are assigned daily, with students expected to spend an average of 2 hours of homework everyday. Exercises will consist of written and oral assignments, and may include finding new vocabulary items and expressions, listening and watching TV programs with the aim rehearsing strategies of picking up and understanding sounds. Participants are supposed to submit the exercises within the indicated deadlines; otherwise the exercise is not accepted, which will affect the course grade. Most of the homeworks are to be turned in in written form in all levels with the aim of reinforcing students' writing and spelling skills by rewriting them in full sentences and not just filling in the blanks. Other homeworks are not to be turned in in written form. These are related to reading grammar or vocabulary sections from Al-Kitaab with the aim of preparing the students ahead of class time to avoid using the foreign language.

Participation and class attendance: 15%

The aim of class participation is to:

- Express your views
- Ask questions
- Make suggestions
- Read the assigned lessons ahead of class time to familiarize yourself with the specific vocabulary and content of the course and thus be able to follow class discussions and rehearse your vocabulary.

Written Examination: 20%

The course includes a mid term and a final assessment that last one hour and a half each. Each week around 20 minutes are devoted to reviewing the vocabulary and grammar covered.

Oral Presentation: 20%

Two oral presentations are scheduled during the program. The choice of subjects is open to students to decide about and the time of presentation is limited to 20 minutes maximum. The choice is also to the participants' to present either individually or in groups where it is free for

**Center for Cross Cultural Learning
Boston University Morocco Program**

them to join students from other levels. Oral presentations of moments of celebration as students perform and engage in creative activities.

Quizzes: 25%

Two quizzes are scheduled in each Arabic course level to prepare the students for both of the written and the oral exams. They aim at keeping up with the previously covered issues related to different skills; namely: grammar, vocabulary, expressions, conversations, listening, reading and writing.

Plagiarism

All students are responsible for having read the Boston University statement on plagiarism, which is available in the Academic Conduct Code. Students are advised that the penalty against students on a Boston University program for cheating on examinations or for plagiarism may be "...expulsion from the program or the University or such other penalty as may be recommended by the Committee on Student Academic Conduct, subject to approval by the dean.

Text books used in this program:

📖 *Alif Baa with DVDs, Introduction to Arabic Letters and Sounds*, Second edition

Georgetown University Press, Washington D.C

10 9 8 7 6 5 4 3 2 2004

📖 *Al-kitaab fii Ta'allum al-'Arabiyya, with DVDs, a Textbook for*

Beginning Arabic, Part One, Second Edition

Georgetown University Press, Washington

10 9 8 7 6 5 4 3 2 1 2004

📖 *Al-kitaab fii Ta'allum al-'Arabiyya, with DVDs, a Textbook for Arabic,*

Part Two, Second Edition

Georgetown University Press, Washington

13 12 11 10 09 08 07 06 9 8 7 6 5 4 3 2

PJ6307.B782 2006

First printing

📖 *Al-kitaab fii Ta'allum al-'Arabiyya, with tapes, a Textbook for Arabic*, Part Three

Georgetown University Press, Washington

10 9 8 7 6 5 4 3 2 1 2001

PJ6307.B78 2001

📖 *Al AArabiya almuaassira*, Part I and II, Institut Bourgiba, Tunis

📖 *Ahlan wa Sahlan, an Introductory Course for Teaching Modern Standard Arabic to Speakers for Other Languages*, Part one and part II

📖 *Fush'a Al-Markaz* (lessons prepared by CCCL staff, First edition. 1995. Second edition. 2007).

Arabic program syllabi

Arabic I:

Day 1:

- Introducing self: greetings, Name
- _____
- Introduction to the alphabets: long and short vowels, non connectors
- _____ drill : read the list of alphabets, *Alif Baa : unit 1, p. 7*

Day 2:

- Introducing self: nationality and profession
- _____ / _____ / _____ (_____)
- _____ drill: First set of alphabets: _____ *Alif Baa unit 1 and 7*
Handouts prepared by the teacher, connections of the first set of letters
- *Alif Baa: Practice the letters. Unit 1, pp. 24-25*

Day 3:

- Demonstrative pronouns: _____ : _____ / _____
- _____ / _____ / _____
- _____ / _____
- _____ drill: Letters: _____ unit 2 and 3 pp 28-50
Handouts prepared by the teacher, connections
- Practice the letters _____ , dictation, pronunciation, short vowels
Unit 2. pp 34-35, unit 3. pp 48-49

Day 4

- _____ / _____ / _____ / _____ / _____
- Numbers and days of the week
- Practicing numbers and days of the week in a game
- _____ drill: Letters: Shadda _____ Unit 4. pp. 51-66, *Alif Baa*

- Handouts prepared by the teacher, connections
- practice the letters Shadda _ _ _ _ _ 63-65

Day 5

- _____ -
-Family members
-Occupations
- ____ drill: Letters: _ _ _ _ _ Unit 5. pp. 67-81

- Handouts prepared by the teacher, connections
- Dictation. Pp. 73-80

Day 6

- _____ -
- Adjectives
- ____ drill:
-Letters: _ _ _ _ _ Expressions with ____ / __, Unit 6

- Handouts prepared by the teacher, connections
- Practice the letters _ _ _ _ . pp 98-100
- Culture: Bargaining skills in Morocco (outside the class)

Day 7

- _____
- Iddafa _____
- ____ drill: Letters: _ _ _ Numbers and Numerals, Unit 7
- Dictation and pronunciation. Pp. 111-112

Day 8

- _____
- Prepositions _ _ _ _
- ____ drill: _____ dagger alif. Pp 121-130
- Culture: Coffee time! Unit 8

Day 9

- In the street
- ____ / ____ / ____ / ____
- ____ drill: Letters: _ _ _ _ _ Vocabulary, Unit 9
- Dictation, pronunciation. p 136

Day 10

- _____
- _____ drill: _____, Unit 10. pp 141-144
- Practicing all the letters, connecting, dictation, pronunciation drill, unit 10
- Reading: unit 10. p 145

Day 11

First quiz

Day 12

- Practise: _____
- _____ drill: Find new vocabulary: In your homestay, use question: _____ _____

Day 13

- _____
- _____ 3 / 4/5 *Al Kitaab*, Unit 1 pp1- 6
- _____ drill: unit 1. pp. 6-8

Day 14

- _____ 7 /8 *Al Kitaab*, Unit 1 pp. 7 - 9
- _____
- _____ drill: unit 1. p 9 Reading

Day 15

- _____ 9 p. 9
- _____ : _____ 10/ 11/ 13
- *Al Kitaab*, Unit 1 page 10 to 13
- _____ drill: unit 1. p. 12- 14

Day 16

- _____ 12 (5-10)
- _____ 14_ 15_ 16_ 17 *Al Kitaab*, Unit 1

Day 17

- _____ 12 (Nationalities)

- _____ 16/ 19/ 20/ 21 _____
- _____ drill: Unit 2 pp. 19-21

Day 18

- _____ p. 19
- _____ 1/2/3
- *Al Kitaab* Unit 2, pp. 20-21
- _____ drill: _____ 5 /4 pp. 22- 26

Day 19

- Unit 2, pp. 22-26
- _____ : _____ 15
- _____ : _____ 5 _____ 9 / 1 1
- _____ drill: *Al Kitaab*, Read grammar section (noun sentence). Pp 67- 68

Day 20

First oral presentation

Day 21

- *Al Kitaab* Unit 2, pp. 27-31
- _____ : _____ 12
- _____ drill: _____ 10 (_____)

Day 22

- Unit 2, pp. 32-34
- _____ : _____ 13/ 14
- _____ drill: *Al Kitaab* Unit 3, pp. 35- 40

Day 23

- _____
- *Al Kitaab* Unit 3, pp. 35- 40
- _____ + _____ 4
- _____ 1 / 2/ 4
- _____ drill: *Al Kitaab* Unit 3, pp41-43

Day 24

- _____ (_____) *Al Kitaab* Unit 3, pp. 41-43

- _____ : _____ 6 *Al Kitaab*
- _____ drill: _____ 3

Day 25

- _____ 3 _ 29 _ 31
- _____ drill: _ 35

Day 26

- *Al Kitaab* Unit 3
- _____ : _____ : _____ : 9 _ 49 / 10 _ 50
- _____ drill: _____

Day 27

- *Al Kitaab* Unit 4, p 51-55
- _____ : _____ : 2/ 3 /4 /5
- _____ drill: _____ 1

Day 28

First written Exam

Day 29

- *Al Kitaab* Unit 4, p 56-58
- _____ : _____ 6 _____
- _____ drill: _____

Day 30

- *Al Kitaab* Unit 4, p 58-62
- _____ :
- _____ 9 / 10

Day 31

- Alaarabiya al Mouaassira
- _____ 5
- Pp : 53-55-56-57

Day 32

- Unit 4 p 63-66

- _____ : _____ 3
- _____ 15/ 16 _____ 3
- _____ drill: Unit 4 Pp 51/55/58/59/60

Day 33

- P 52 _____ *Al Kitaab*
- Unit 4 P 54 _____ 1
- _____ : _____ 20
- _____ drill: Unit 5 P 69-73 *Al Kitaab*
- _____ drill: _____ 17 / 18 Unit 4

Day 34

- P 70 _____
- Unit 5 P 69-73
- _____
- _____ : _____ 2 /3/5+ _____
- _____ drill: _____ 4

Day 35

Second quiz

Day 36

- _____ *Al Kitaab*, unit 5. pp. 81

Day 37

- *Al Kitaab*, Unit 5, p. 79
- _____ : _____ + _____ p. 78
- _____ : _____ 12

Day 38

- *Al Kitaab*, Unit 5, P 80 – 83
- _____ : _____ + _____ *Al Kitaab* unit 5. p. 80 _____ 13/ 14
- _____ : _____ 7 /9 drill: *Al Kitaab* unit 5. pp. 76- 77

Day 39

- _____ 4 PP 43, *alaarabiya almouaassira*
- P 47, _____ 8/9 *alaarabiya almouaassira*

- P48, _____ 10 *alaarabiya almouaassira*

Day 40

- _____
- _____ drill _____ 15, *Al Kitaab*, unit 5

Day 41

- *Al Kitaab*, unit 5, p. 82: _____ 16
- _____, *Al Kitaab*, unit 6. p. 85
- _____: _____ 1/2/3, *Al Kitaab*, unit 6. pp. 86-87

Day 42

- _____ + _____ + _____, *Al Kitaab*, unit 6. p. 94
- _____ drill: _____ *Al Kitaab*, unit 6. pp. 89- 94

Day 43

- _____: _____ Lesson 6, P 67
- _____ 69- 70

Day 44

- _____: _____ *Al Kitaab* Unit 6, P 89-91
- _____ 6/7 *Al Kitaab* Unit 6, Pp. 90-91
- _____ drill: *Al Kitaab* unit 6, _____ + _____ 3

Day 45

- Al Kitaab* Unit 6, P 91-94
- _____: _____: _____ 8/10, *Al Kitaab*, Unit 6, Pp. 91-94
- _____ drill: _____ 9/11 *Al Kitaab*, Unit 6, Pp. 93-94

Day 46

- _____ *Al Kitaab* Unit 6, P. 96- 97 _____ 14/15
- _____ drill: 16/ 17 _____ *Al Kitaab* Unit 6, P. 100
- _____: _____ (essay writing)

Day 47

Second oral presentation

- ____ Unit 7, P 102-105

Day 48

- Unit 7, P 102-105
- _____ *Al Kitaab*, unit 7. p 103
- ____ : ____ 1/3

Day 49

- *Al Kitaab*, Unit 7, P. 104-105. 4/3 ____
- ____ : ____ 2

Day 50

- *Al Kitaab* Unit 7 P 106-109
- ____ : ____ : _ 116 + 117
- ____ : _ 106 + 109
- ____ : _____

Day 51

- *Al Kitaab* Unit 7, P 114+115
- ____ : ____ : ____ 12 *Al Kitaab* Unit 7, P, 115
- ____ : ____ 13 , *Al Kitaab* Unit 7, P, 115
- ____ drill: ____ 7/11

Day 52

- ____ + ____ (handouts prepared by the teacher)

Day 53

- *Al Kitaab* Unit 7 P 117-121
- ____ : ____ 14/15 *Al Kitaab* Unit 7 P. 117- 119
- ____ : ____ 16 drill, *Al Kitaab* Unit 7. p. 121

Day 54

- *Al Kitaab* Unit 7 P 121-123
- _____
- ____ : ____ 17 + ____ *Al Kitaab* Unit 7 P. 121
- ____ : ____ 18 *Al Kitaab* Unit 7 P. 122

Day 55

- *Al Kitaab*, Unit 8
- _____, Unit 7. p 125
- ____ 2 _ 126+127 :*Al Kitaab*, Unit 8
- ____ : _ 129+128
- ____ : ____ 1 _ 131 *Al Kitaab*, Unit 8

Day 56

- *Al Kitaab* Unit 8
- _____ 7 _ 132 *Al Kitaab* Unit 8
- ____ 7 _ 132
- ____ _ 133+135
- _____ : ____ *Al Kitaab* Unit 8.p. 132

Day 57

- *Al Kitaab* Unit 8
- _____
- _____ : _____
- ____ drill: ____ 12/13 *Al Kitaab* , Unit 8. p. 139

Day 58

- Unit 8
- _____ : ____ 18 _ 142-144 *Al Kitaab* Unit 8
- Bingo P 139 + ____ : ____ 15 _ 140

Day 59

- *Al Kitaab* Unit 8
- _____ 20 *Al Kitaab*, Unit 8. p. 145
- ____ drill: *Al Kitaab*, Unit 9, pp. 148- 151

Day 60

Final written exam

Arabic II:

Day 1

- *Al Kitaab* Unit 9
- _____ - Unit 9. p. 148
- _____ drill: _____ 2/3 _ 150

Day 2

- Unit 9: p 151+152
- _____
- _____ 151+152
- _____ 153+154
- _____ drill: _____ 8 _ 155+156

Day 3

- *Al Kitaab* Unit 9
- _____
- _____ 11/12 _ 159-160
- _____ 13 _ 161 : _____
- _____ drill: _____ 14/ 15/16 _ 161- 162 -163

Day 4

- Unit 9
- _____: _____ 15/16 *Al Kitaab*, Unit 9. pp. 162/ 163
- _____ *Al Kitaab* , Unit 9. p. 164
- _____ drill: *Al Kitaab* , unit 10,pp. 167/ 181

Day 4

- *Al Kitaab* Unit 10
- _____ *Al Kitaab* Unit 10. p. 167

**Center for Cross Cultural Learning
Boston University Morocco Program**

- _____ 3/4/6 _ 170+171
- _____ drill: _____ 5/7 _ 171

Day 5

- *Al Kitaab* Unit 10, P 175-178
- _____ : _____ 14 *Al Kitaab* Unit 10, p. 179
- _____ drill: _____ : _____ 15, *Al Kitaab* Unit 10, p. 179

Day 6

- Unit10
- _____ 13 _ 179: _____ *Al Kitaab* Unit 10
- _____ drill: _____ 17/18 _ 183

Day 7

- _____ (handouts prepared by the teacher)
- _____ 8/9 *Al Kitaab* Unit 10, P. 185
- _____ drill: *Al Kitaab* Unit 11, 186/ 189

Day 8

- *Al Kitaab* Unit 11
- _____ - *Al Kitaab* Unit 11, p. 186
- _____ 1 _ 187
- _____ 5 _ 189
- _____ 194
- _____ - drill: _____ 8 *Al Kitaab* Unit 11, p. 191

Day 9

First quiz

Day 10

- _____ : _____ 2 _ 187 *Al Kitaab* Unit 11
- _____ 6 _ 189 *Al Kitaab* Unit 11
- _____ drill: _____ 10 _ 193
- _____ 192+194+195
- _____ drill: _____ 13 _ 196+ _____ 14 _ 196-198

Day 11

- *Al Kitaab* Unit 11
- P 199-202 _____
- _____ : _____
- _____ -drill _____ 13/19, *Al Kitaab* Unit 11. pp. 196- 201
- _____ - drill: Unit 12. pp. 204- 208

Day 12

- *Al Kitaab* Unit 12 P 204-208
- _____ *Al Kitaab* Unit 12 P.204
- _____ 6 _ 208 -
- _____ - drill: _____ *Al Kitaab* Unit 12, pp. 209- 215

Day 13

- Unit 12 P 208-210
- _____ : _____ 10 *Al Kitaab* Unit 12, p. 212
- _____ : _____ 14 *Al Kitaab* Unit 12, p. 216
- _____ drill : _____ 8 _ 210

Day 14

- _____ : _____ 16/17 *Al Kitaab* Unit 12, p. 218
- _____ *Al Kitaab* Unit 12, p. 217
- _____ drill: _____ 17/18 _ 219 *Al Kitaab* Unit 12

Day 15

- Unit 12
- _____
- _____ : _ 215 , *Al Kitaab* Unit 12, p. 215

Day 16

- _____ : 20/ 21 *Al Kitaab* Unit 12, p. 220
- _____ - drill: *Al Kitaab* Unit. 13, pp. 223-227
- _____ drill: _____ 1/2 _ 225-226:

Day 17

- Unit 13 P 223-227
- _____ *Al Kitaab* Unit 13, p. 223
- _____ 3/4/5/6 -*Al Kitaab* Unit 13

- ____ drill: ____ 228/235
- ____ drill: Unit 14, pp. 242-246

Day 18

- *Al Kitaab* , Unit 13
- ____ 10 _ : 235, *Al Kitaab* Unit 13
- ____ : ____ 11 _ : 235 *Al Kitaab* Unit 13

Day 19

- ____ 8 _ : 230 *Al Kitaab* Unit 13
- _____ *Al Kitaab* Unit 14, p. 242
- _____ 6/18 *Al Kitaab* Unit 14, pp. 246- 262

Day 20

First oral presentation

Day 21

- ____ : ____ + _____ *Al Kitaab* Unit 14, pp.242- 246
- ____ : _____ + _____ *Al Kitaab* Unit 14, pp. 247-249
- _____ *Al Kitaab* Unit 14, pp. 256- 257
- ____ - drill: ____ 7/9/17 *Al Kitaab* Unit 14, pp. 248 / 250 /261
- ____ - drill: *Al Kitaab*. Unit15, pp. 263-268

Day 22

- _____ *Al Kitaab* Unit 15, P. 264
- ____ : ____ 1 _ 265 _____ *Al Kitaab* Unit 15
- ____ : ____ 2 _ 266 _____ *Al Kitaab* Unit 15

Day 23

- _____ :
- ____ : ____ 3 _ 267 _____ *Al Kitaab* Unit 15
- ____ : ____ 4 _ 267 _____ *Al Kitaab* Unit 15
- ____ : ____ 5 _____ *Al Kitaab* Unit 15

Day 24

- ____ : ____ 12 _ 275 *Al Kitaab* Unit 15
- ____ : _____ 277 *Al Kitaab* Unit 15

Center for Cross Cultural Learning
Boston University Morocco Program

- _____ : _____ 15 _ 278 *Al Kitaab* Unit 15
- _____ : _____ : _____ 269 *Al Kitaab* Unit 15
- _____ : _____ 279 *Al Kitaab* Unit 15

Day 25

- _____ : _____ 280 _____ *Al Kitaab* Unit 15
- _____ : _____ 270 _____ *Al Kitaab* Unit 15
- _____ : 7 _ 270 _____ *Al Kitaab* Unit 15
- _____ : _____ 17 _ 282 _____ *Al Kitaab* Unit 15

Day 26

- _____ : _____ 272 _____ *Al Kitaab* Unit 15
- _____ : _____ 14 _ 38 _____
- _____ : _____ 273 _____ 13 _ 38 _____ 19 _ 283

Day 27

- _____ 11 _ 273 *Al Kitaab* Unit 15
- _____ : _____ (_____ 274) *Al Kitaab* Unit 15
- _____ : _____ 12 _ 281 *Al Kitaab* Unit 15
- _____ 18 _ 283 *Al Kitaab* Unit 15

Day 28

First written Exam

Day 29

- _____ : _____ 270 *Al Kitaab* Unit 15
- _____ : _____ 14 _ 276 *Al Kitaab* Unit 15
- _____ : _____ 286 *Al Kitaab* Unit 16
- *Al Kitaab* Unit 16 _____ : _____ 2 _ 287

Day 30

- _____ : _____ 3 _ 289 _____ *Al Kitaab* Unit 16
- _____ : _____ 291 *Al Kitaab* Unit 16
- _____ : _____ 4 _ 288 *Al Kitaab* Unit 16

Day 31

- _____ : _____ 5 _____ 290 *Al Kitaab* Unit 16

Center for Cross Cultural Learning
Boston University Morocco Program

- _____ : _____ 7 _____ 292 *Al Kitaab* Unit 16
- _____ : _____ 6 _____ 290 *Al Kitaab* Unit 16
- _____ : _____ 8 _____ 292 _____ *Al Kitaab* Unit 16

Day 32

- _____ : _____ 300 - *Al Kitaab* Unit 16
- _____ : _____ 293 *Al Kitaab* Unit 16
- _____ : _____ 9 _____ 293 *Al Kitaab* Unit 16
- _____ : _____ 14 _____ 303 *Al Kitaab* Unit 16

Day 33

Second Quiz

- _____ : _____ 15 _____ 305 *Al Kitaab* Unit 16

Day 34

- _____ : _____ *Al Kitaab* Unit 16, pp. 297- 299
- _____ : _____ 304 *Al Kitaab* Unit 16
- _____ : _____ 16 _____ 306 *Al Kitaab* Unit 16
- _____ 13 _____ 301 _____ : *Al Kitaab* Unit 16

Day 35

Al Kitaab Unit 17

- _____ 309 _____ 1 _____ *Al Kitaab* Unit 17, p. 309
- _____ 1 _____ 310 *Al Kitaab* Unit 17
- _____ : _____ 3 _____ 310 *Al Kitaab* Unit 17, p. 310
- _____ 2 _____ 310

Day 36

- _____ : _____ 323 *Al Kitaab* Unit 17
- _____ : _____ *Al Kitaab* Unit 17
- _____ : _____ 6 _____ 315 _____ *Al Kitaab* Unit 17
- _____ : _____ 5 _____ 313 *Al Kitaab* Unit 17

Day 37

- _____ : _____ 12 _____ 325 _____ *Al Kitaab* Unit 17
- _____ : _____ 316 *Al Kitaab* Unit 17
- _____ : _____ 7 _____ *Al Kitaab* Unit 17, p. 317

- _____ : _____ 318 *Al Kitaab* Unit 17

Day 38

- _____ *Al Kitaab* Unit 17, p, **312** _____ 4
- _____ : _____ *Al Kitaab* Unit 17

Day 39

- _____ : _____ 15 _ 326 / _____ 9 _ 319 _____ *Al Kitaab* Unit 17
- _____ : _____ 16 _ 327 *Al Kitaab* Unit 17

Day 40

- _____ : _____ _ 328 *Al Kitaab* Unit 17
- _____ : _____ 320 *Al Kitaab* Unit 17

Day 41

- _____ : _____ 10 _ 321 *Al Kitaab* Unit 17
- _____ : _____ 11 _ 322 *Al Kitaab* Unit 17
- _____ drill : *Al Kitaab* Unit 18. 332- 338

Day 42

- _____ : _____ 30 (_____) *Alaarabiya Almouaassira*
- _____ : _____
- _____ : _____ 6 _ 36 *Alaarabiya Almouaassira*
- _____ : _____ 7 _ 36 *Alaarabiya Almouaassira*

Day 43

- _____ : _____ 17 _ 329 *Al Kitaab* Unit 17
- _____ : _____ 330 *Al Kitaab* Unit 17

Day 44

- _____ : _____ 19 _ 330 *Al Kitaab* Unit 17

Day 45

- Unit18
- _____ : _____ 333 _____ *Al Kitaab* Unit 18
- _____ : _____ 339 *Al Kitaab* Unit 18

Day 46

- _____ : _____ 9 _ 342 *Al Kitaab* Unit 18
- _____ : _____ 2 _ 335 _____ *Al Kitaab* Unit 18
- _____ : _____ :

Day 47

- _____ : _____ 1 _ 334 *Al Kitaab* Unit 18
- _____ : _____ 3 _ 336 *Al Kitaab* Unit 18

Day 48

- _____ : _____ 5 _ 336 _____
- _____ : _____ 4 *Al Kitaab* Unit 18

Day 49

- _____ 12 _ 346 _____ : *Al Kitaab* Unit 18
- _____ : _____ *Al Kitaab* Unit 18, pp. 343- 345

Day 50

- _____ : _____ 10 _ 345 _____ *Al Kitaab* Unit 18
- _____ : _____ 16 _ 350 _____ *Al Kitaab* Unit 18
- _____ : _____ 11 _ 345 _____ *Al Kitaab* Unit 18

Day 51

Second oral presentation

- _____ + _____ : _____ 29 _____
- _____ : _____ (_____)

Day 52

- _____ + _____ : _____ 29 _____
- _____ : _____ (_____)

Day 53

- _____ : _____ 10 _ 37 _____
- _____ : _____ 13 _ 38 _____

Day 54

- _____ : _____ 349 _____ *Al Kitaab* Unit 18

**Center for Cross Cultural Learning
Boston University Morocco Program**

- _____ : _____ 13 _ 347 _____ *Al Kitaab* Unit 18

Day 55

- _____ : _____ : *Al Kitaab* Unit 18. p. 347
- _____ : _____ 15 _ 350 _____ *Al Kitaab* Unit 18
- _____ : _____ 14 _ 348 *Al Kitaab* Unit 18

Day 56

- _____ 17 _ 351 *Al Kitaab* Unit 18
- _____ : _____ _____ *Al Kitaab* Unit 18

Day 57

- _____ : _____ 18 _ 352 (_____ _____ _____ 1) *Al Kitaab* Unit 18
- _____ 19 _ 353 (_____ _____ _____ 1) *Al Kitaab* Unit 18
- _____ drill: *Al Kitaab* Unit 19, pp. 357- 361
- _____ : _____ 20 _ 354 (_____ _____ _____ 1) *Al Kitaab* Unit 18

Day 58

- _____

Day 59

Final written Exam

Day 60

- _____ : _____
- _____ : _____ (_____)

Arabic III:

Day 1

- (____ 18 ____ _ 1) ____ : ____ _

Day 2

- _ 357 (____ _ 1) ____ _ 19:

- ____ 1 _ 358 (____ _ 1)

Day 3

- ____ 2 _ 359 (____ _ 1)

- ____ : ____ _

- ____ : 3 _ 359 (____ _ 1)

Day 4

- ____ : ____ 13 _ 367 (____ _ 1)

- ____ : ____ _ 364-365.

- ____ 9 _ 365 (____ _ 1)

Day 5

- ____ 11 _ 366 (____ _ 1)

- ____ 18 _ 373 (____ _ 1)

- ____ : ____ 10 _ 366 (____ _ 1)

Day 6

- ____ : ____ _ 370 (____ _ 1)

- ____ : ____ _

- ____ 14 _ 368 (____ _ 1)

Day 7

Center for Cross Cultural Learning
Boston University Morocco Program

- _____ : 17 _ 372 (_____ 1)
- _____ : _____ 16 _ 371 (_____ 1) _____

Day 8

- _____ 376 (_____ 1) _____
- _____ 2 _ 377 (_____ 1)

Day 9

- _____ :
- _____ : _____ 11 _ 387 (_____ 1)
- _____ 5 _ 379 (_____ 1)
- _____ : _____ 3 _ 378 (_____ 1)

Day 10

First quiz

Day 11

- _____ :
- _____ 8 _ 382 (_____ 1)
- _____ : _____ 6 _ 380 (_____ 1)

Day 12

- _____ : _____ 8 _ 384 (_____ 1)
- _____ : _____ 383 (_____ 1)
- _____ 9 _ 385 (_____ 1)
- _____ : _____ 10 _ 386 (_____ 1)

Day 13

- _____ : _____ 389
- _____ 13 _ 388 (_____ 1)

Day 14

- _____ 13 _ 391 (_____ 1)
- _____ 15 _ 393 (_____ 1)
- _____ : _____ 152
- _____ : _____ 15 _ 392 (_____ 1)

Day 15

- _____ 1: " _____ " : _____ _ 1
- _____
- _____

Day 16

- _____
- _____ 3 _ 7 _____
- _____ 4 _ 7
- _____ : _____ 1/2 _ 5 - 6 _____

Day 17

- _____ : _____ : _____ + _____
- _____ 15 _ 20/ 19 _ 26
- _____ : _____ 13/14 _ 17- 19 _____

Day 18

- _____ : _____ 7 _ 10
- _____ : * _____ () _____ * _____ * _____ 11
- _____
- _____ : _____ 8 _ 11

Day 19

- _____ : _____ 33 _____
- _____ : _____ : _____ 23 _ 31 _____

Day 20

First oral presentation

Day 21

- _____ : 30 _____
- _____ 22 _ 29
- _____ : _____

Day 22

- _____ : _____

Center for Cross Cultural Learning
Boston University Morocco Program

- _____ 9 _ 90 _____
- _____ : _____ 20 _ 28

Day 23

- _____ :
- _____
- _____ (_____ : _____)

Day 24

- _____ 2: _____ _ 36
- _____
- _____ :

Day 25

- _____
- _____ 5 _ 44
- _____ : _____ 6/7 _ 44-45 _____

Day 26

- _____ : _____ 4 _ 44 / _____ 7 _ 45
- _____ :

Day 27

- _____ : _____ / _____ / _____ / _____ / _____ _ 46
- _____ 8 _ 46
- _____ : _____ _ 9 _ 47

Day 28

- _____ :
- _____
- _____ : _____ 14/15 _ 56-57 _____

Day 29

- _____ : " _____ " _ 49
- _____ 11 _ 50
- _____ : _____ 12/13 _ 50-52 _____

Day 30

First written exam

Day 31

- _____ : " _____ " _____ 19 _ 60-61

Day 32

- _____ 3: _____ _ 66
- _____
- _____
- _____ :

Day 33

- _____
- _____ 6 _ 73
- _____ : 7/8 _ 73-74 _____

Day 34

- _____ : _____ / _____ / _____ / _____ / _____ / _____ / _____ 76
- _____
- _____ : _____ 10 _ 77 _____

Day 35

- _____ 11 _ 77
- _____ : _____ 12 _ 78
- _____ : _____ 9 _ 75 + 14 _ 79 _____

Day 36

- _____ 13 _ 79
- _____ : _____
- _____ 10 _ 194 _____
- _____ : 20/21 _ 87

Day 37

- _____ : _____
- _____ 24 _ 94

Day 38

- _____ : _____ 82
- _____ 17 _ 83
- _____ : _____ 26 _ 98

Day 39

- _____ :27/28 _ 99-100
- _____ :

Day 40

Second quiz

Day 41

- _____ 4: " _____ " _ 103
- _____
- _____ :
- _____ :

Day 42

- _____
- _____ 3 _ 108 + _____ 5 _ 109 _____
- _____ : _____ 1/2 _ 107-108

Day 43

- _____ 9/10 _ 131
- _____ : _____ + _____ + _____ + (..) _____ + _____ + _____ #
_____ 114
- _____ 11 _ 114

Day 44

- _____ : _____ + _____
- _____
- _____ : _____ 19 /20 _ 123-124

Day 45

- _____ : " _____ "

- _____ 22 _ 126
- _____ : _____ 21 _ 126

Day 46

- _____ : _____ _ 128
- _____ : _____ 25 _ 130

Day 47

- _____ 5: " _____ " _ 133
- _____
- _____ :

Day 48

- _____
- _____ 3/4/ 5 _ 141-142 _____
- _____ : _____ 11 _ 148

Day 49

- _____
- _____ : _____ + _____ / _____ / _____ / _____ / _____ _ 146
- _____ / _____ / _____ : _ 143
- _____ : _____ 7 _ 144 _____

Day 50

Second oral presentation

Day 51

- _____ : _____ _ 149
- _____ :
- _____ 16 _ 153 _____

Day 52

- _____ 13/14 _ 150
- _____ : _____ _ 155-156
- _____ 19 _ 157
- _____ : 20 _ 158

Day 53

- _____ : _____
- _____ 22 _ 160
- _____ :21 _ 160

Day 54

- _____ : _____ 25 _ 164
- _____ :
- _____ :

Day 55

- _____ : _____ : " _____ "

Day 56

- _____ : _ 154
- _____ : _____ 17 _ 153

Day 57

- _____ " _____ "
- _____ :

Day 58

- _____

Day 59

Final written exam

Day 60

- _____
- _____

Arabic IV

Day 1

- _____ 5: _____

Day 2

- _____ 6: _____ 167

- _____

- _____

- _____ :

Day 3

- _____

- _____ : 1 _ 172 / 7 _ 178

- _____ : _____ 10 _ 179

Day 4

- _____ 2 _ 173

- _____ 3 _ 174+ _____ 8 _ 178

- _____ : _____ 4/5 _ 175-177

Day 5

- _____ : _____ + _____ + _____ + _____ + ... + _____ 180

- _____ 13 _ 181

Day 6

- _____ :

- _____ 23 _ 191

- _____ : 10 _ 179 _ 181+20/21 _ 190-191

Day 7

- _____ : _____ / _____
- _____ 25 _ 193
- _____ 27 _ 195
- _____ : 22 /24/26 _ 191-195

Day 8

- _____
- _____ 28 _ 195-198
- _____ : _____ 30 _ 199

Day 9

- _____ 30 _ 199
- _____ 31 _ 200

Day 10

First quiz

Day 11

- _____ 7: _____ 202
- _____
- _____
- _____ : _____

Day 12

- _____
- _____ 2
- _____ : 5/6/ 7 _ 209 -210 - 211

Day 13

- _____ : _____ + _____ / _____ / _____ / _____ 212
- _____ : _____
- _____ 10 _ 213
- _____ : 9 _ 212+ _____ 2 _ 207

Day 14

- _____ 11 _ 214
- _____ 17 _ 223

- _____ : 16 _ 223 + 12 _ 216

Day 15

- _____ : _____ 13 _ 218

- _____ : 14 _ 218

Day 16

- _____ : _____ + _____ (_____)

- _____ 20 _ 226

- _____ : _____ 18 _ 224

Day 17

- _____ : _____ 23 _ 229

Day 18

- _____ : (_____) _ 227

- _____ : _____

- _____

- _____ 19 _ 225

Day 19

- _____ : _____ 217

- _____ 13 _ 218

Day 20

First oral presentation

Day 21

- _____ : " _____ " _ 232

- _____

- _____

- _____ : _____ 2/3 _ 239

Day 22

- _____

- _____ 10 _ 243

Center for Cross Cultural Learning
Boston University Morocco Program

- _____ : ___ 1 _ 237+ ___ 7/8 _ 241

Day 23

- _____ 9 _ 242
- _____ : _ 246
- _____ : _____ 12 /13 _ 245- 246

Day 24

- _____ : _____ / _____ / _____
/ _____ / _____ / _____ / _____ 243
- _____
- _____ : _____ 11 _ 244

Day 25

- _____
- _____
- _____ : ___ 16 _ 250+ ___ 18 _ 251

Day 26

- _____ : _____ / _____
- _____
- _____ : ___ 19 _ 243+ ___ 258

Day 27

- _____ : " _____ " _ 262 _____

Day 28

- _____ : _____ 20 _ 259
- _____ : _____ 260
- _____ : _____ 24() _ 264
- _____ : ___ 24 () _ 264

Day 29

First written exam

Day 30

- _____ : _____

- _____ : _____

Day 31

- _____
- _____

Day 32

- _____ : _____ 268
- _____
- _____

Day 33

- _____
- _____ : 1 _ 274+ 4 _ 278

Day 34

- _____ : 8 _ 280
- _____
- _____ 3 _ 59
- _____ : _____ 7 _ 280
- + _____ 16 _ 287

Day 35

- _____ : _____
- _____ 11/12 _ 283

Day 36

- _____ : _____ + _____
- _____
- _____ : 17 _ 290/18 _ 291

Day 37

- _____ 19/20 _ 291
- _____
- _____ : 21/22 _ 294-295

Day 38

- _____ 8 _ 280
- _____ : _____
_____ 280
- _____

Day 39

- _____
- _____ + _____

Day 40

Second quiz

Day 41

- _____ : _____ 297-298
- _____ : _____ (_ 300)

Day 42

- _____ 10: _____ (_ 303)
- _____
- _____

Day 43

- _____
- _____ : " _____ "
- _____ (_ 308)
- _____ (_ 312)
- _____ : _____ 26 (_ 309)

Day 44

- _____ : _____
_____ (_ 314_ 315)
- _____
- _____ : _____ 7 (_ 314) _____ 9 (_ 315)

Day 45

- _____ : (_____) (_ 319)
- _____ 13 (_ 318)

Day 46

- _____ :
- _____ :
- _____ : _____ 16 (_ 322)

Day 47

- _____ : _____ (_ 339)
- _____ : 5 (_ 330)
- _____

Day 48

- _____ ”: _____ ” _____ “
- _____ : _____ 10 _____ 904 _____ 2008
- _____ :

Day 49

- _____ :
- _____ :
- _____ : _____ 17/ 18 (_ 326)

Day 50

Second oral presentation

Day 51

- _____ : 19 (_ 327)
- _____ : _____ (_ 328)
- _____ :

Day 52

- _____ :
- " _____ " _ 12 _____ 90 _____ 2008

Day 53

- _____

**Center for Cross Cultural Learning
Boston University Morocco Program**

Day 54

- _____ : _____ (332)
- _____ :

Day 55

- _____

Day 56

Day 57

Day 58

Day 59

Final written exam

Day 60
