

Syllabus
Russian as a foreign language, level A 1.2

№ п/п	Topic covered	Study hours
1.	<p>My house</p> <p>Grammar: irregular plural forms of nouns; endings of second declension nouns after prepositions of place (<i>в аэропорту, в лесу</i> (<i>at the airport, in the forest</i>)); nouns in the accusative case in the function of object; past tense verbs.</p> <p>Vocabulary: house, rooms, furniture.</p> <p>Reading: a cultural text «Русские сувениры» (“Russian Souvenirs”), creative tasks, answering questions about the content, discussion.</p> <p>Using vocabulary in speaking with each other and with the tutor. Topic: leisure time.</p> <p>Watching a video: “My Day”, “Leisure Time”, listening tests. Unit 6 halfway test.</p>	14
2.	<p>Tasty Food</p> <p>Grammar: future tense verbs; nouns in the instrumental case with the preposition <i>с</i> (<i>with</i>) (<i>кофе с молоком</i> (<i>coffee with milk</i>)).</p> <p>Speech patterns: <i>Мне нравится</i> (<i>I like</i>).</p> <p>Simple requests (<i>Можно кофе?</i> (<i>Can I have some coffee?</i>))</p> <p>Vocabulary: food and drinks; Russian cuisine; restaurant.</p> <p>Reading: a cultural text «Русская кухня» (“Russian Cuisine”) creative tasks, answering questions about the content, discussion.</p> <p>Using vocabulary in speaking with each other and with the tutor. Topic: inviting friends to dinner.</p> <p>Watching a video: «Свидание» (“Dating”), listening test. Unit 7 halfway test.</p>	14
3.	<p>Health</p> <p>Grammar: speech pattern «У меня был» (“I had...”); personal pronouns in constructions used to denote age and in constructions with «нравится», «можно», «нельзя», «нужно», «надо» (“like”, “may”, “may not”, “need”); short forms of adjectives.</p> <p>Vocabulary. Topics: Health, Parts of the Body, Mood and Emotions; modal verbs «можно», «нельзя» (may, may not). Using vocabulary in speaking with each other and with the tutor. Topics: at the doctor’s, giving advice to people who are ill, healthy lifestyle, expressing emotions.</p> <p>Unit 8 halfway test.</p>	14
4.	<p>People</p> <p>Grammar: endings of adjectives, adjectives in comparative and superlative forms. The genitive case in the construction</p>	14

	«У кого (есть) что» (“Whose … is this?). Vocabulary. Topics: Clothes, Colours, Size; adjectives describing people and their appearance. Using vocabulary in speaking with each other and with the tutor. Topics: comparing clothes, shopping, characterizing people and describing their appearance. Unit 8 halfway test.	
5.	Interactive lesson “Russian Painting”	2
6.	Interactive lecture “Russian Classic Literature”	4
7.	Theatre lesson “Russian Fairy Tales”	2
8.	Russian Language Intellectual Biathlon	2
9.	Seminar “Modern Russian Music”	2
10.	Quiz “Russian Culture”	2
11.	Final test	2
		72

Course Books

1 Русский сувенир: Элементарный уровень: Учебный комплекс по русскому языку для иностранцев. Учебник / И. Мозелова. – М.: Русский язык. Курсы, 2016. – 160 с. (Russkiy souvenir: Elementary. Student's book. A communicative Russian course for English speaking students. / I.Mozelova. Publisher: Moscow, Russkiy yazyk. Kursy. 2016. 160 p.)

2 Русский сувенир: Элементарный уровень: Учебный комплекс по русскому языку для иностранцев. Рабочая тетрадь / И. Мозелова. – М.: Русский язык. Курсы, 2016. – 64 с. (Russkiy souvenir: Elementary. Workbook. A communicative Russian course for English speaking students. / I.Mozelova. Publisher: Moscow, Russkiy yazyk. Kursy. 2016. 64 p.)

3 E-course “Your Siberian Holidays”. URL on SibFU e-courses: <https://online.sfu-kras.ru/course/view.php?id=56>

Extra

1 Чернышов С.И., Чернышова А.В. Поехали! Русский язык для взрослых. Начальный курс: учебник. Часть 1.1 – СПб. Златоуст, 2019. – 176 с. (Poyekhali! Russian for adults. Student's book: elementary. Part 1.1. S. Chernyshov, A. Chernyshova. Publisher: Saint Petersburg. Zlatoust. 2019. 176 p.)

2 Olia Dolmatova, Ekaterina Novacac Точка Py. Tochka Ru. – М.: Бюлер О.А., – 2017, 152 с. (Publisher: Moscow. O. Byuler. 2017. 152 p.)