

EXTRA CREDIT PACKET

RUS 201- SECOND YEAR RUSSIAN

Make up absence sheet

If you are absent, you should come to the other class to make up your absence. If this is not possible, you may make up **two absences** per quarter by going to the tutor and doing the same activities we did in class. **An absence must be made up within one week of returning to class.** To make up an absence, *print off the summary of activities we did for the day from the class webpage at <http://spot.pcc.edu/~kshmakov> (under the homework link) and take the summary to the tutor.* (The tutors have no idea what we do in class, so unless you bring the list of activities with you, you will not be able to make up your absence.) Do the activities, have the tutor sign this sheet and turn in to me to get credit. **You may make up absences only with the tutors.** The tutor schedule is posted on the class webpage.

Date of absence: _____

Date absence made up: _____

Signature of tutor: _____

Make up absence sheet

If you are absent, you should come to the other class to make up your absence. If this is not possible, you may make up **two absences** per quarter by going to the tutor and doing the same activities we did in class. **An absence must be made up within one week of returning to class.** To make up an absence, *print off the summary of activities we did for the day from the class webpage at <http://spot.pcc.edu/~kshmakov> (under the homework link) and take the summary to the tutor.* (The tutors have no idea what we do in class, so unless you bring the list of activities with you, you will not be able to make up your absence.) Do the activities, have the tutor sign this sheet and turn in to me to get credit. **You may make up absences only with the tutors.** The tutor schedule is posted on the class webpage.

Date of absence: _____

Date absence made up: _____

Signature of tutor: _____

Extra credit for working with tutors or another Russian native speaker

In addition to completing the oral assessment activities with the tutors, you may earn extra credit spending time with the tutor practicing new material. **You will earn 1 point for thirty minutes of work. You may earn a maximum of 5 points per quarter this way.** If you know a native speaker, you may also practice with that person and receive credit.

To get extra credit points for tutor work, have the tutor sign, date this sheet, and note what you did together. Turn in this sheet to have your points recorded. (All extra credit points will count towards homework.) I will return it to you, so that you can use it again.

Tutoring sessions

1. _____
Date Signature of tutor

What did you practice?

2. _____
Date Signature of tutor

What did you practice?

3. _____
Date Signature of tutor

What did you practice?

4. _____
Date Signature of tutor

What did you practice?

5. _____
Date Signature of tutor

What did you practice?

Chapter 1

Extra credit 3 points

Pick any 16 activities from below to do. Mark them off when you finish them. **Submit this sheet with your homework at the end of the chapter to receive your extra credit points. This must be turned in by the beginning of the next chapter in order for you to get the points.** Extra credit is based on the honor system. Please be honest and mark only what really you do. You can find all activities at <http://spot.pcc.edu/~kshmakov> If you do not have Internet access at home you can use the computers in the library or the language computer lab.

Web links on course web page:

Dative case impersonal expressions:

_____ -Practice the dative case with impersonal expressions with this exercise on Beginner's Russian

Present tense verb conjugation:

- _____ -Practice conjugating хотеть, уметь, мочь with this exercise.
- _____ -Here's a video with conjugation and examples of хотеть.
- _____ -Oral drills on the verb хотеть from "Troika" and "Golosa."
- _____ -Flashcards for reviewing infinitive verbs.
- _____ -Flashcards for free time activity verbs.
- _____ -Flashcards for conjugating free time activity verbs.
- _____ -Review conjugating verbs in the present tense with this exercise from George Mitrevski.
- _____ -Review conjugating verbs in the present tense with this exercise by Al Stoner.
- _____ -Oral drill on past and present tense verbs from "Golosa."
- _____ -Aren't those consonant mutations in Type II verbs a pain? Maybe they'll be less of a problem after this activity. (by George Mitrevski.)

Free time activity verbs:

- _____ -Oral drill on conjugating "проводить" свободное время from "Golosa."
- _____ -Conjugate verbs in the present tense with these two exercises. (from "В пути.")
- _____ -Oral drill on заниматься спортом from "Golosa."
- _____ -Pronunciation practice with these dialogues from "Golosa." Dialogue 3. Dialogue 4.
- _____
- _____ -Listen to this dialogue on free time activities from "Beginner's Russian."
- _____ -Listen to this ad for a health club from "Golosa."
- _____ -Listen to this conversation about what Russian literature to read.
- _____ -Watch this video on what people plan to do over the weekend.
- _____ -Watch this video on what people like to do in the summer.
- _____ -Watch this interview video from "Тройка" about free time activities.
- _____ -Listen to a teenage girl talk about what she likes to do in her free time. Here's another girl.
- _____ -Listen to Lyusya talk about what she does in her free time. Now listen to Eleanora.
- _____ -Listen to how Valerii spent his Sunday.
- _____ -Listen to Irina and Dima talk about what they did over the weekend.
- _____ -Learn about t.v. and movies in Russian in this video from chapter 5, "Golosa," book 2.
- _____ -What do Russians like to read? Find out in this video from chapter 6, "Golosa," book 2.
- _____ -Read about what these people like to do in their free time and check your comprehension on Beginner's Russian.
- _____ -Watch this video of Ernie enjoying a book.
- _____ -Watch this video of Ernie and Bert fishing.
- _____ -Watch this video on facts about what hobbies Russian enjoy.
- _____ -Watch this video on sports in Moscow and how people feel about them.
- _____ -What do these Russian like to do in their free time. Watch the video from chapter 7, "Golosa," book 2.

Formation of adverbs:

- _____ -Practice forming adverbs with this exercise on “Beginner's Russian.”
- _____ -Decide whether you need an adjective or an adverb with this exercise on “Beginner's Russian.”

Past tense verbs:

- _____ -If you need some review on forming the past tense, do this exercise from “В пути.”

Accusative case for direct objects:

- _____ -Flashcards for new verbs that take the accusative case.
- _____ -Review adjective endings in the accusative case. (by George Mitrevski).
- _____ -Practice the accusative singular adjectives with these exercises on “Beginner's Russian.”
- _____ -Flashcards for the accusative case endings.
- _____ -Oral drill on accusative case animate from "Golosa."

Dative case for indirect objects:

- _____ -Review the dative case for indirect objects with this activity from George Mitrevski.
- _____ -Flashcards for the dative case endings.

Other vocabulary:

- _____ -Flashcards for high frequency vocabulary from ch. 1.

Songs:

- _____ -Here's Наутилус Помпилиус's song "Я хочу быть с тобой,"
- _____ -Listen to ДДТ's song "Я получил эту роль,"
- _____ -Listen to Земфира's songs "Хочешь," "Ненавижу," and "Искала," and "Ждать," that all include new verbs from this chapter.
- _____ -Александр Розенбаум's song "Вальс Бостон" is filled with present and past tense verbs.
- _____ -Kino sings of the fun they had one night in “Видели ночь.”

Cultural stuff:

- _____ -Find out what Russian kids do at summer camp.
- _____ -Learn more about the dacha and its role in Russians' lives.
- _____ -Read the movie listings for Russian theaters.

Oral Practice Chapter 1 3 points extra credit

To receive three points extra credit, take this sheet to the tutor or another Russian native speaker and answer the questions. Try to talk at least 2-3 minutes on each topic. When you have finished talking about yourself, have the tutor answer the same questions about herself. **You may turn this sheet in any time before the end of the quarter to get your points.**

1. Что вы любите делать в свободное время?

2. Что вы любили делать, когда вы были мальчиком или девочкой?

Chapter 2

Extra credit 2 points

Pick any 12 activities from below to do. Mark them off when you finish them. **Submit this sheet with your homework at the end of the chapter to receive your extra credit points. This must be turned in by the beginning of the next chapter in order for you to get the points.** Extra credit is based on the honor system. Please be honest and mark only what really you do. You can find all activities at <http://spot.pcc.edu/~kshmakov> If you do not have Internet access at home you can use the computers in the library or the language computer lab.

Web links on course web page:

Animal vocabulary:

- _____ -I don't think you could make a more boring animal video, but hey, it might teach you some new words.
- _____ -Flashcards for animal vocabulary.
- _____ -Here's video to help you learn farm animals.
- _____ -Play this animal sounds game at Солнышко and practice your animal vocabulary.
- _____ -Here's a children's page about animals.
- _____ -Here's a matching exercise with some of the animal vocabulary.
- _____ -Here's a picture matching exercise with animals by R. Lloyd.
- _____ -What animals do they have at the Moscow zoo?
- _____ -Flashcards for adjectives to describe animals.
- _____ -Listen to Владимир Высоцкий's song "Что случилось в Африке."
- _____ -Watch the cartoon "Кто сказал мяу" about animal sounds.
- _____ -You might need to watch this video of "Sesame Street's" The Count counting animals.

Accusative singular and plural for animate nouns:

- _____ -Here's an exercise on the accusative case for animate and inanimate nouns. (by George Mitrevski)
- _____ -Practice the accusative plural for animate nouns with this exercise on "Beginner's Russian."
- _____ -Practice the accusative plural for inanimate and animate nouns with this exercise on "Beginner's Russian."
- _____ -Flashcards for irregular animate accusative plurals.
- _____ -Practice irregular forms of animate accusative plural.
- _____ -Review when to use adjectives versus adverbs. (by George Mitrevski)
- _____ -Practice the new verbs and the accusative case.
- _____ -Oral drill on accusative plural from "Golosa."

Reading texts:

- _____ -Watch the entire cartoon "Трое из Простоквашино."
- _____ -Here's the entire text to "Дядя Фёдор, пёс и кот."
- _____ -Learn more about the children's writer Едуард Успенский
- _____ -Watch the cartoon "Доктор Айболит."
- _____ -A film strip of "Доктор Айболит."
- _____ -Read the entire text of "Доктор Айболит."
- _____ -Learn more about Корней Чуковский, the Russian Dr. Seuss.

Language lab activity to be done as a class:

- _____ -Go to the Moscow Zoo and see the animals.

Oral Practice Chapter 2 3 points extra credit

To receive three points extra credit, take this sheet to the tutor or another Russian native speaker and answer the questions. Try to talk at least 2-3 minutes on each topic. When you have finished talking about yourself, have the tutor answer the same questions about herself. **You may turn this sheet in any time before the end of the quarter to get your points.**

1. Каких живóтных вы любите и не любите? Почему?

2. У вас есть живóтное дóма? Расскажите о нём. Какие живóтные у вас рáньше были дóма?

Chapter 3

Extra credit 3 points

Pick any 16 activities from below to do. Mark them off when you finish them. **Submit this sheet with your homework at the end of the chapter to receive your extra credit points. This must be turned in by the beginning of the next chapter in order for you to get the points.** Extra credit is based on the honor system. Please be honest and mark only what really you do. You can find all activities at <http://spot.pcc.edu/~kshmakov> If you do not have Internet access at home you can use the computers in the library or the language computer lab.

Web links on course web page:

House and furniture vocabulary:

- _____ -This picture dictionary features vocabulary and correct pronunciation for the kitchen, bedroom, den, and bathroom.
- _____ -Here's a video to help you learn furniture.
- _____ -Flashcards for room and furniture vocabulary.
- _____ -Practice some of the furniture vocabulary with these exercises on "Beginner's Russian."
- _____ -Here's an exercise with the vocabulary for rooms in a house/apartment.
- _____ - Need work on learning furniture and housing vocabulary? Try this quiz by George Mitrevski.
- _____ -Here's an exercise with kitchen vocabulary from "Having Fun with Russian" telling about items and featuring audio recording.
- _____ -Oral drill on rooms in house from "Golosa."
- _____ -Oral drill on такой/такая/такое/такие же from "Golosa."
- _____ -Here you'll find four riddle poems about furniture.
- _____ -Read these want ads for apartments and check your comprehension on "Beginner's Russian."
- _____ -Listen to Eleanora talk about the communal apartment where her friend lives.
- _____ -Listen to Eleanora talk about the room she rents.
- _____ -Listen to Dasha talk about her dacha.
- _____ -Here's a video with two cartoon characters discussing an apartment.

Adjective vocabulary:

- _____ -Flashcards for colors and common adjectives.
- _____ -More flashcards with adjectives.
- _____ -Here are two simple translation exercises by George Mitrevski. Exercise 2 here.
- _____

Prepositional case adjectives:

- _____ -Review use of в or на with the prepositional case. (from "В пути.")
- _____ -Flashcards for prepositional case adjective endings.
- _____ - Practice endings for adjectives in the prepositional case with this exercise. (by Svetlana Clark)
- _____ -Practice prepositional case adjectives with these exercises on Beginner's Russian.
- _____ -Here's an exercise to practice possessive adjectives in the prepositional case. (by George Mitrevski)
- _____ -Get more practice with adjectives in the prepositional case with these four exercises by George Mitrevski. Exercise 1, exercise 2, exercise 3, exercise 4.
- _____
- _____ -Аквариум's song "Сидя на красивом холме" contains some adjectives in the prepositional case.
- _____ -More prepositional case adjectives in Секрет's "Моя любовь на пятом этаже," (Secret was the Soviet Union's answer to the Beatles and Monkeys all in one!)

Genitive case adjectives:

- _____ -Flashcards for the genitive singular adjective endings.

- _____ -Practice the genitive case after **нет** with this exercise on “Beginner's Russian.”
- _____ -You'll never forget the genitive case endings for nouns and adjectives after slugging through this exercise by George Mitrevski.
- _____ -Practice adjectives ending in the genitive case with this exercise from George Mitrevski.
- _____ -Practice genitive case adjectives with this exercise on “Beginner's Russian.”
- _____ -Oral drill on genitive case from "Golosa." Drill 3. Drill 4.
- _____

Genitive plural formation:

- _____ -Flashcards for irregular genitive plural nouns.
- _____ -75 nouns to put in the genitive plural! Can you think of anything more fun? (by George Mitrevski.)
- _____ -Who wouldn't want more practice with the genitive plural? Here are two more exercises for ya.
- _____ -Not tired yet? Practice the genitive plural with these exercises on “Beginner's Russian.”
- _____ -Practice genitive plural adjectives with this exercise on “Beginner's Russian.”
- _____ -Oral drills on genitive plural from "Golosa." Drill 3. Drill 4. Drill 5. Drill 6. Drill 7. Drill 8.
- _____
- _____
- _____
- _____
- _____ -Listening to Sekret's song "Тысяча пластинок" for a rock and roll dose of the genitive plural!

Nouns and numbers:

- _____ -Review what you know from first year about nouns and numbers. (by George Mitrevski.)
- _____ -Practice counting things using the numbers 2, 3, and 4 with this exercise on “Beginner's Russian.”
- _____ -Plan to have more than 2, 3 or 4 things? Practice combining number and nouns with this exercise on “Beginner's Russian.”
- _____ -Oral drill on numbers and nouns from "Golosa."

Prepositions of placement:

- _____ -Flashcards for prepositions of location.
- _____ -This exercise from “В пути” practices prepositions of placement and cases.
- _____ -Listen to this description of a new apartment. (from “В пути”)
- _____ -Listen to this description of a vacation home for rent. (from “В пути”)
- _____ -Listen to this description of a room in a country home for rent. (from “В пути”).
- _____ -Oral drill on **рядом с** from "Golosa."
- _____ -Oral drill on **справа от/слева от** from "Golosa."
- _____ -Watch this cartoon video demonstrating the instrumental case prepositions of placement.

Other vocabulary and stuff:

- _____ -Flashcards for other high frequency vocabulary from chapter 3.
- _____ -Read about Света's apartment and check your comprehension on Beginner's Russian.
- _____ -Listen to this passage about Таня's apartment and check your comprehension on Beginner's Russian.
- _____ -Listen to Dima talk about living in the country.

Reading texts:

- _____ -Learn more about Arkadii Averchenko.
- _____ -Here is the original text for "Сентиментальный роман."
- _____ -Watch a video of "Живая шляпа."

Oral Practice Chapter 3 3 points extra credit

To receive three points extra credit, take this sheet to the tutor or another Russian native speaker and answer the questions. Try to talk at least 2-3 minutes on each topic. When you have finished talking about yourself, have the tutor answer the same questions about herself. **You may turn this sheet in any time before the end of the quarter to get your points.**

1. Расскажи́те, о том, где вы живёте? Это кварти́ра и́ли дом?

2. Что у вас есть до́ма и что у вас есть в одной ко́мнате? Где нахо́дится ме́бель в э́той ко́мнате?

Chapter 4**Extra credit****3 points**

Pick any 16 activities from below to do. Mark them off when you finish them. **Submit this sheet with your homework at the end of the chapter to receive your extra credit points. This must be turned in by the beginning of the next chapter in order for you to get the points.** Extra credit is based on the honor system. Please be honest and mark only what really you do. You can find all activities at <http://spot.pcc.edu/~kshmakov> If you do not have Internet access at home you can use the computers in the library or the language computer lab.

Web links on course web page:**Food vocabulary:**

- _____ -Flashcards for food vocabulary.
- _____ -Here's a picture dictionary for fruits and vegetables with pronunciation.
- _____ -Flashcards for food adjectives.
- _____ -Here's a video of a children's song about being hungry and eating.
- _____ -For the truly curious, here's a picture dictionary with kitchen utensils and appliances.
- _____ -Listen to these suggestions for what to feed American tourists. (from "V puti")
- _____ -Listen to these suggestions for what to feed Russian tourists. (from "V puti")
- _____ -Listen to babushka Shura tell how to fix a vinegrete salad.
- _____ -Listen to Mila tell how to prepare a delicious desert.
- _____ -Oral drill on genitive case and foods from "Troika."
- _____ -Read this text about food and check your comprehension on "Beginner's Russian."
- _____ -Read this text about плов and see what you understand from "Beginner's Russian."
- _____ -Listen to these three advertisements for restaurants in Moscow. Ad 1, Ad 2, Ad 3.
- _____
- _____
- _____ -Care for some eggs? Дискотека Авария will cook up some for you with this song.
- _____ -Why don't you drink some beer Пей пиво! with those eggs. Another chart buster from Дискотека Авария.
- _____ -Chiz and Co want some tea. Listen to their song Хочу чаю.
- _____ -Another set of activities on restaurants from the Defense Language Institute.
- _____ -Listen to Dima and Dasha discuss where to eat.
- _____ -The classic vodka drinking scene from "Осенний марафон."
- _____ -Watch this ad for the Russian McDonald's Filet O'Fish Рыбка.

Instrumental case:

- _____ -Practice nouns and adjectives in the instrumental case with these exercises on "Beginner's Russian."

Genitive plural and partitive genitive:

- _____ -Flashcards for containers/quantitative.
- _____ -Drill those genitive plural endings and those yucky irregulars with these exercises from "V puti."
- _____ -Practice using "of" with the genitive case by doing this exercise from George Mitrevski.
- _____ -Here's a translation exercise with the genitive case for "of" from George Mitrevski.
- _____ -Oral drill on partitive genitive from "Golosa."
- _____ -Oral drill on partitive genitive and food prices from "Troika."
- _____ -Listen to this recipe for борщ.
- _____ -Listen to these recipes for котлеты and hamburgers.

Other vocabulary:

- _____ -Flashcards for other high frequency vocabulary from chapter 4.

Cultural stuff:

- _____ -A Russian priest will show you how to make Пирог с рыбой.
- _____ -This woman looks like a Russian Rachel Ray. She'll show you how to make Оладьи из кабачка.
- _____ -One more video to see how you can make блины at home.
- _____ -Tired of cooking? Check out the menus at various Moscow restaurants.
- _____ -Watch this video on eating habits in Russia.
- _____ -Watch an interview on what Russians typically eat.

Reading texts:

- _____ -Here is the original for the story "Тайное становится явным".
- _____ -Listen to the audio version of "Тайное становится явным."
- _____ -Here are more of the Dennis tales by Виктор Драгунский in their Russian originals.
- _____ -Watch a cartoon of "Каша из топора."

Oral Practice Chapter 4 3 points extra credit

To receive three points extra credit, take this sheet to the tutor or another Russian native speaker and answer the questions. Try to talk at least 2-3 minutes on each topic. When you have finished talking about yourself, have the tutor answer the same questions about herself. **You may turn this sheet in any time before the end of the quarter to get your points.**

1. Что вы лю́бите есть и пить? Что вы не лю́бите есть и пить?
2. Что вы е́ли и пи́ли вчера́ на за́втрак, обе́д и у́жин?
3. Что вы купи́ли в магази́не в про́шлый раз? (use a measurement + genitive case.)

