

**EXTRA CREDIT
PACKET**

**RUS 202- 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

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 5 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:

Clothes vocabulary:

- _____ -This picture dictionary features men's clothing and women's clothing along with correct pronunciation.
- _____ -Flashcards for clothing vocabulary.
- _____ -Here's a video that goes over stating what someone is wearing using the prepositional case of colors and clothes.

Genitive case for stating ownership:

- _____ -Here's an activity with the possessive pronoun чей.
- _____ -Work on using the genitive case to state ownership with this activity from George Mitrevski.
- _____ -Practice stating possession using the genitive case with this exercise from Beginner's Russian.

Body part vocabulary:

- _____ -Flashcards for the body part vocabulary.
- _____ -This picture dictionary features parts of body with correct pronunciation. In case you need more, here's part II.
- _____ -Here's a video to help you learn body parts.
- _____ -Listen to the song "Моё сердце," by Сплин.
- _____ -Listen to Кино's "В наших глазах,"
- _____ -Watch Grover the traveling salesman try to sell glasses to Kermit who has no nose or ears.
- _____ -Watch Grover at the doctor.

Physical appearance:

- _____ -Flashcards for physical appearance vocabulary.
- _____ -Practice stating resemblance with this exercise from "Golosa."
- _____ -Listen to these conversations from "Beginner's Russian." Another conversation.
- _____ -Listen to this text describing a person from "Beginner's Russian." Here's part II.
- _____ -Now read the texts from the above listening exercise and see how much you understood. From "Beginner's Russian." Part II.
- _____ -Listen to this description of meeting someone at the airport. (from "В пути")
- _____ -Listen to this nonsense text about a red headed person by Danil Kharms. (from "В пути")
- _____ -Oral drill on physical appearance vocabulary from "Troika."
- _____ -Oral drill on похож/похожа на from "Golosa" and "Troika".
- _____ -Listen to this radio ad for a love match service from "Golosa."
- _____ -Read these personal ads and check your comprehension on Beginner's Russian.
- _____ -Get some pronunciation practice with this dialogue from "Golosa."

- _____ -Listen to this dialogue between former friends from "В пути."
- _____ -Listen to this radio report about a beauty pageant from "В пути."

Personality:

- _____ -Flashcards for personality trait vocabulary.
- _____ -Read about how your favorite color relates to your personality.
- _____ -Listen to these conversations about people's personalities from "Beginner's Russian."
- _____ -Listen to this discussion about what personality traits these people like and don't like.
(from В пути)
- _____ -Listen to this Internet forum on the ideal man from "Beginner's Russian."
- _____ -Now read the Internet forum about the ideal man and see how much you understand from "Beginner's Russian."

Other vocabulary:

- _____ -Flashcards for other high frequency vocabulary from chapter 5.

Reading texts:

- _____ -The Чебурашка page offers the full text of the classic children's book Cheburashka i ego druzya, profiles about the characters, Cheburashka jokes, songs from the cartoons, and even pictures.
- _____ -Watch the entire cartoon "Cheburashka i krokodil Gena."
- _____ -Learn more about Liudmila Petrushevskaya.
- _____ -Learn more about Sergei Dovlatov.
- _____ -Alas, the section of "Master and Margarita" we read was edited to make it simpler for you. If you'd like to compare our text to the original, you'll find the first few pages of the original here.
- _____ -You can watch the entire 10-hour mini-series "Мастер и Маргарита" on Youtube with English subtitles. It's divided up into 10-minute episodes. Here are the episodes for Part I, which corresponds with the excerpt that we read: Part I (1/5), Part I (2/5), Part I (3/5), Part I (4/5), Part I (5/5).
- _____ -Learn more about the great Russian master Mikhail Bulgakov here. (And take RUS 241 in the spring if you want to read and discuss "Master and Margarita" in English.

Oral Practice Chapter 5 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 но́сите сего́дня?
2. Как вы вы́глядите? Вы похóжи на ма́му и́ли па́пу?
3. Како́й у вас ха́рактер?

Chapter 6 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:

Imperfective/perfective verb pairs:

- _____ -Flashcards for imperfective/perfective verb pairs.
- _____ -Practice learning a few of the verb pairs with this exercise from George Mitrevski.
- _____ -Here's another verb pair exercise from George Mitrevski.

Aspect choice in the past tense:

- _____ -Practice choosing imperfective or perfective verbs in the past with this exercise from "V puti."
- _____ -Listen to this retelling of Goldilock's and The Three Bears in Russian and note use of aspect.
- _____ -Oral drills on perfective past from "Golosa."

Formation of the perfective future:

- _____ -This exercise from George Mitrevski will give you a workout in forming the perfective future. 97 verbs to conjugate!!
- _____ -Here is another perfective future verb drill from George Mitrevski.
- _____ -Practice forming the perfective future with this exercise on "Beginner's Russian."
- _____ -More perfective future anyone? (by George Mitrevski.)
- _____ -Oral drill on perfective future from "Golosa."
- _____ -Oral drills on perfective versus imperfective future "Golosa."

Aspect choice in the future tense:

- _____ -Practice forming the imperfective and perfective future of common verbs.
- _____ -Practice forming and choosing the imperfective and perfective future with this exercise from George Mitrevski.
- _____ -Practice forming the imperfective and perfective future with this exercise on "Beginner's Russian"
- _____ -Read this text and check your comprehension with this exercise on "Beginner's Russian."
- _____ -Oral drills on perfective future from "Golosa."
- _____ -Oral drill on дать from "Golosa."

Other vocabulary:

- _____ -Flashcards for high frequency vocabulary from ch. 2.

Reading texts:

- _____ -Here's the classic Soviet film "Морозко. "And here's "Mystery Science Theater 3000" mocking the film.
- _____ -Read the original text for "Морозко."
- _____ -Watch the cartoon version of "Колобок.""
- _____ -Watch the cartoon of "Снегурочка."

Songs:

- _____ -Чиж & Со's song "О любви," has some pretty good uses of the perfective future in it.
- _____ -Listen to Александр Розенбаум's song, "Я не верю."
- _____ -Listen to ДДТ's song "Я получил эту роль," which is a condemnation of the Soviet system handed down to the younger generation.

Oral Practice Chapter 6 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. Расскажите о вашем детстве.
2. Что вы делали вчера?
3. Что вы будете делать завтра?

Oral Practice Chapter 7 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 обы́чно де́лаете ка́ждый день? Во ско́лько?
2. Что вы де́лали вчера́? Во ско́лько?
3. Что вы бу́дете де́лать за́втра? Во сколько?

Chapter 8

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:

Days, months and time expressions:

- _____ -Review the days of the week and months with this exercise from George Mitrevski.
- _____ -Flashcards for days and time expressions.
- _____ -Here's a children's poem about each month of the year.
- _____ -Listen to the song “Апрель” by СМЫСЛОВЫЕ ГАЛЛЮЦИНАЦИИ.

Stating dates:

- _____ -Flashcards for ordinal numbers 15th-2000th.
- _____ -Practice stating dates with this exercise from George Mitrevski.
- _____ -Here's another exercise with stating dates.
- _____ -Practice stating dates with this exercise on “Beginner's Russian.”
- _____ -Practice stating full dates with this exercise from George Mitrevski.
- _____ -Oral drill on stating dates from "Golosa." and "Troika." Drill 3.
- _____ -Here's an exercise on the zodiac signs and stating birthdays featuring audio.
- _____ -Listen to this biography about Vladimir Zvorikyn. (from “В пути.”)
- _____ -Read this text about the history of a family and check your comprehension on Beginner's Russian.

Stating years:

- _____ -Oral pronunciation drill on stating years from "Troika." Drill 3.
- _____ -Oral drills on years from "Golosa."
- _____ -Listening exercise on birth years for famous Russian writers from "В пути."
- _____ -Listening exercise on years from "Beginner's Russian."

Russian history:

- _____ -Learn more about Russian history from ancient to Soviet times at this site.
- _____ -Listen to Yulia talk about why Putin was reelected.
- _____ -Listen to Mila discuss Putin's third term.
- _____ -Listen to Vasiliy and Zhenya talk about Stalin's popularity. Part II. Part III.

Holidays:

- _____ -Oral drill on holiday greetings from "Troika."
- _____ -Check if you know the names of Russian holidays with this exercise on “Beginner's Russian.”
- _____ -See if you can match these Russian holidays to the dates when they occur.
- _____ -Watch this “Улица Сезам” video about a birthday.
- _____ -Read this text on Russian holidays and check your comprehension with this exercise on “Beginner's Russian.”
- _____ -Listen to this teenager talk about how she celebrates her birthday.

- _____ -Listen to Lyusya discuss how Women's Day is celebrated.
- _____ -Listen to Tonya talk about how she celebrates New Years. More here.
- _____ -Listen to Yulia talk about how Easter is celebrated.
- _____ -Listen to Irina talk about how Maslenitsa is celebrated.
- _____ -Listen to Ira talk about how she celebrated a birthday.
- _____ -Listen to Nastya tell about how her family celebrates New Years.
- _____ -Read more about Russian holidays on Russian Wikipedia.

- _____ -It wouldn't be New Year's without Дискотека Авария song "Новый год." I've never been to a New Year's party where it wasn't played!
- _____ -Read all about Ded Moroz on Russian Wikipedia.

Marriage, weddings and other life events:

- _____ -Flashcards for life event verbs.
- _____ -Listen to this woman talk about her family from "Beginner's Russian."
- _____ -Now read the text from the above listening activity and see how much you understood from "Beginner's Russian."
- _____ -Listen to this text about a woman's family from "В пути."
- _____ -Listen to Чиж & Co.'s song "Она не вышла замуж."
- _____ -Oral drill on graduating from "Golosa."
- _____ -Listen to this dialogue from "Beginner's Russian."
- _____ -Get some pronunciation practice with these dialogues from "Golosa."
- _____ -Listen to this radio report about Americans adopting Russian children from "В пути."

Other vocabulary:

- _____ -Flashcards for other high frequency vocabulary from chapter 7.

Reading texts:

- _____ -Here's the full text of "Метель".
- _____ -Read more about Aleksandr Pushkin.

Cultural stuff:

- _____ -Read your horoscope in Russian.
- _____ -Watch this video interview on how often Russians read their horoscope.
- _____ -Re-watch "Винни Пух и день забот" on Youtube.

Oral Practice Chapter 8 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. Какие праздники вам нравятся? Что вы делаете в эти дни?
2. Какое сегодня число?
3. Расскажите о вашей жизни. Когда произошли важные события в вашей жизни?

