PERFORMANCE CHECKS

Practice at least one task daily to become confident in performing a variety of speaking tasks, by the end of Semester 3.

- 1. Your instructor starts by providing a model for the task you are about to practice. This model has either been recorded or is presented on the spot. Take, for example, "Narration." In this case, your instructor will talk about an event that occurred, is now taking place, or will happen in the future. Since your instructor performs to an audience, conversational language is appropriate. You will likewise use conversational Dari when practicing these tasks, because you will also have a counterpart or audience.
- 2. Pay attention to how your instructor delivers the speech (for example, narration), using connectors as well as the appropriate tense(s), and providing a certain amount of detail.
- 3. Next, it's your turn. String your sentences together in the same manner, avoiding pauses. Use the correct tenses and forms. Remember to use conversational Dari, and pronounce it like native speakers would.
- 4. Work with a partner for additional practice and to improve your performance, based on the feedback given to you by the instructor.

Descriptions:

تعريفات:

- a) Describe your best friend / a family member to whom you are close / your company commander / your roommate / a well-known person / ...
- تعریف کنید: بهترین دوست تان را/یک عضو خانواده ٔ تان را که شما با او نزدیک استید/ قوماندان تولی تان را/هم اتاقی تان را/یک شخص مشهور را/ ...
 - b) Describe your barracks room / the view from your room / a place you like / your family home / ...
- تعریف کنید: اتاق بارک تان را/ منظرهٔ بیرون را از داخل اتاق تان/ یک جایی را که خوش دارید/ خانهٔ خانوادگی تان را/ ...
 - c) Describe your computer / cell phone / car / bike / wallet / Christmas tree / ... اتعریف کنید: کمپیوترتان را/ تیلفون جیبی تان را/ موترتان را/ بایسکل تان را/ برکسک جیبی تان را/ درخت کرسمس تان را/ ...
- d) Describe what a church looks like / mosque / shopping mall / banquet facility /... تعریف کنید: یک کلیسا را/ یک مسجد را/ یک "شاپنگ مال" را/ یک سالون پذیرایی را/ ...
 - e) Describe one or more pictures that are handed to you by your teacher. تعریف کنید: یک یا چند قطعه عکسی را که توسط معلم تان به شما داده شده است.
 - f) Describe your first grade teacher / Santa Claus / Superman / Uncle Sam / Tarzan / ...
 را/ "كاكا سام" را/ "كاكا سام" را/ "كاكا سام" را/ "تار زن" را/ ...
 - g) Describe your classroom / a famous landmark (Statue of Liberty, Golden Gate Bridge, Hearst Castle) / ...
 - تعریف کنید: اتاق صنف تان را/ یک جای مشهور را (مانند "مجسمه آز ادی"، پل "گولدن گیت"، قلعه اهرست")/ ...
- h) Describe your lost suitcase / key chain / backpack / ...
 تعریف کنید: بکس لباس گمشدهٔ تان را/ کلید بند گمشدهٔ تان را/ بکس پشتکی گمشدهٔ
 تان را/ ...

i) Describe a freeway / an airplane hangar / the U.S. flag / ...

تعریف کنید: یک شاهراه را کیک آشیانه طیاره را بیرق ایالات متحده امریکا را کرا

...

j) Describe one or more pictures from your textbook.

تعریف کنید: یک یا چند عکس از کتاب درسی تان را.

Narrations:

حكابات:

a) Talk about last July 4th weekend / your last birthday / your last vacation / your high school graduation party / How you met your "significant other" / ...

قصه کنید: در مورد آخر هفته ٔ چهار م جو لای گذشته از راجع به آخرین سالگره ٔ تولد تان در باره ٔ آخرین رخصتی تان در مورد مهمانی فارغ التحصیلی تان از لیسه از اجع به اینکه با "معشوق یا معشوقه ٔ" خود چگونه آشنا شدید است.

b) Talk about your PT regimen / How your family celebrates major holidays / a typical day of leisure / what Americans do at Thanksgiving / ...

قصه کنید: دربارهٔ رژیم ورزشی تان/ درمورد اینکه خانوادهٔ شما روزهای تعطیل مهم را چگونه تجلیل میکند/ راجع به یک روز عادی بیکاری تان/ راجع به اینکه امریکایی ها درروز "شکرگزاری" چه میکنند/ ...

c) Talk about your future career moves / travel plans / personal goals / what you wish for your children's future / ...

قصه کنید: دربارهٔ اقدامات مسلکی آیندهٔ تان/ درمور دبرنامهٔ مسافرت های تان/ راجع به مرامهای شخصی تان/ درمور د اینکه برای آیندهٔ فرزندان تان چه آرزو میکنید/ ...

d) Talk about how you joined the Armed Forces / a recent shopping event / a memorable Halloween / ...

قصه کنید: در مورد اینکه چگونه به قوای مسلح پیوستید/ در مورد یک خریداری اخیرتان/ در مورد یک "هالووین" پر خاطره/ ...

- e) Talk about an Easter activity that children enjoy / a typical day in boot camp / ... قصه کنید: دربارهٔ یکی از کار های "عید پاک" (ایستر) که اطفال از آن لذت میبرند/ راجع به یک روز عادی دریک کمپ تعلیمات نظامی/ ...
- f) Talk about your upcoming PCS or job transfer / your ambitions / your dinner plans / ...

قصه کنید: درمورد انتقال قریب الوقوع شما به وظیفه ٔ جدید تان/ درمورد آرزوهای تان برای آینده/ درمورد یلانهای تان برای نان شب/ ...

Directions and Instructions (avoid English street names or English-named landmarks): ر هنمایی ها و یاد دادن ها:

a) Direct me to your favorite local restaurant / favorite clothing store / favorite scenic place / to the Afghan community in the Bay Area / ...

مرا رهنمایی کنید: به رستوران محلی دوست داشتنی تان/ به لباس فروشی دلخواه تان / به جای دیدنی دلخواه تان/ به جامعه ٔ افغانی در "بی ایریا" (ساحه ٔ خلیج)/ ...

- b) Instruct me how to play your favorite sport / learn to play an instrument / use a microwave oven to fix a snack / become a military linguist / brew a cup of your favorite hot beverage / make S'mores (fire-roasted marshmallows) / ...

 به من یاد بدهید که: چگونه ورزش دوست داشتنی شما را اجرا کنم/چگونه نواختن یک آله موسیقی را بیآموزم/چگونه از داش "میکرو ویف" برای تهیه کردن یک غذای مختصر استفاده کنم/چگونه یک زبانشناس نظامی شوم/چگونه یک پیاله از نوشابه گرم دلخواه تان را درست کنم/چگونه " سمور " سمور " را بسازم/ ...
- c) Direct me to the nearest gym / restaurant / health clinic / parking lot / ... مرا رهنمایی کنید: به نزدیکترین ورزشگاه/ به نزدیکترین رستوران/ به نزدیکترین کلینیک صحی/ به نزدیکترین جای پارکنگ/ ...
 - d) Instruct me how to make instant soup / look up a Dari word in a dictionary / prepare for a 10-mile race / ...
- به من یاد بدهید که: چطوریک شوربای فوری درست کنم/ چطوریک لغت دری را در قاموس بپالم/ چطوربرای یک مسابقه ٔ دویدن ده مایلی آمادگی بگیرم/ ...
- e) Direct me from the street level to a place inside of the hospital. Use the picture on the next page.

معلومات	1
اتاق انتظار	۲
اتاق عاجل	٣
اتاق اكسرى	۴
لابراتوار	۵
اتاق عمليات	9
اتاق ريكوري	٧
اتاق مريض ها	٨
اتاق نرس ها	٩
دوا خانه	١.
دفتررئيس	11

Current Events:

رویداد های جاری:

a) What is going on in Afghanistan these days?

در این روز ها در افغانستان چه خبر است؟

b) What is some news from the U.S. these days?

دراین روزها بعضی از خبرهای امریکا کدامها اند؟

c) What happened in the world recently?

دراین اواخردرجهان چه واقع شد؟

d) What is the latest gossip from your Dari class?

تازه ترین گپ ها در صنف دری تان چیست؟

e) What are the latest developments in the Middle East?

آخرین انکشافات در شرق میانه چه ها استند؟

f) Talk about the U.S. presidential candidates.

در مورد کاندیدا های ریاست جمهوری ایالات متحده ٔ امریکا صحبت کنید.

g) Talk about possible base closures in the U.S. and overseas.

راجع به مسدود شدن احتمالی قشله (پایگاه) های نظامی در داخل امریکا و در کشور های خارجی صحبت کنید.

Interview:

مصاحبه:

a) Conduct a bio-data interview. (Use attached forms for female/male.)

ر: حساحبه در مورد سوانح کسی انجام دهید. (از فور مه های ضمیمه برای مردان وزنان استفاده کنید.)

Bio-Data Interview Form (for adult female)

Name (family, given)						
Where were you born'	?				Dat	e of birth
Current residence	City		Sı	ate		Country
How long at this residence	ee?			_		
Married	□ No If mar	ried, how long?				
Name of spouse			Occup	oation		
MEMBERS OF IMMEDIATE FAMILY						
NAME		GENDER				AGE
EDUCATION						
TYPE OF SCHOOL ATTENDED ✓	LOCATION (CITY & STATE/COUNTRY)			YEAR COMPLETED	MAJOR OR I	DEGREE
High School						
University						
Other						

PAST TRAVEL						
Have you ever visited West	tern countries other than the U.S.?	□ Yes	□ No			
Country	Year visited	_ Places seen :				
EMPLOYMENT						
Do you currently work?	l No 🔲 Yes					
Evaloin what you do						
Explain what you do:						
Start of employment	How many hours	do you work each week	?			
What is your primary language?						
What other languages are you fluent in (able to read, write, and speak)?						
WORK EXPERIENCE						
Please tell about any other	jobs you have held.					
Reason for leaving:						
PERSONAL INTERESTS						
	ermitting, use the space below to sumn et, such as an activity or hobby outside		formation you			

Bio-Data Interview Form (for adult male)

Name (family, given)							
Where were you born?					Date	e of birth	
— you born:					Dau	c of bitti	
Current residence	City		St	ate		Country	
	•					·	
How long at this residence	?						
Married	□ No If mari	ried, how long?					
Name of spouse			Оссир	oation			
MEMBERS OF IMMEDI	ATE FAMILY						
NAME		GENDER		RELATIONSHIP		AGE	
EDUCATION							
TYPE OF SCHOOL ATTENDED ✓	LOCATION (CITY & STATE/COUNTRY)			YEAR MAJOR COMPLETED		OR DEGREE	
High School □							
University							
Other □							

MILITARY SERVICE					
Have you ever served in the armed	l forces?	☐ Yes	□ No		
D .	\$7		TT' 1 / 1 1 1 1		
Branch	Year entered		Highest rank held		
EMDI OVMENT					
EMPLOYMENT					
Do you currently work? No	☐ Yes				
	_ 105				
Explain what you do:					
Start of employment	How ma	ny hours do	vou work each week?		
Start of employment	110W III.a	ny nours uo	you work each week.		
What is your primary language? _					
		_			
What other languages are you fluent in (able to read, write, and speak)?					
WORK EXPERIENCE					
Please tell about any other jobs yo	u have held.				
rease ten about any other jobs yo	u nu ve neru.				
Reason for leaving:					
PERSONAL INTERESTS					
INTERVIEWER: Time permittin	σ use the snace helos	v ta summar	rize any additional info	ormation vou	
might like to ask the subject, such				mation you	
	an activity of nobl	., caesiae di			

b) Interview a job candidate for the job. (You name the job.)
(اعرب ای کاربر ای کارمورد نظر مصاحبه کنید. (کاررا خود شما تعیین کنید.)

- c) Debrief a traveler returning from abroad. از یک مسافری که از خارج برگشته است اطلاعات کسب کنید.
- d) Interview an asylum seeker. با یک شخصی که تقاضیای پناهندگی کر ده است مصاحبه کنید.
- e) Conduct a poll among classmates: "How happy are you with?" دربین همصنفان تان یک نظر خواهی را انجام دهید: "از یک نظر خواهی استید؟"
- f) Interview an Afghan tourist on Fisherman's Wharf. با یک سیاح افغانی در "فشر منز و ارف" مصاحبه کنید.
- g) Interrogate a person caught stealing computers from a U.S. base. ازیک شخصی که در حال دز دیدن کمپیوتر ها ازیک قشله ٔ امریکایی دستگیر شده است، استنطاق کنید.
- h) Interview a consumer about the features that are most important of athletic shoes. با یک مستهلک دربارهٔ مهمترین خصوصیات بوتهای و رزشی مصاحبه کنید.

Role-plays:

Basic Situations

(You are face-to-face with Afghans who are willing to help you or respond to you readily.)

- a) Get something to eat and to drink at a local establishment.
- b) Buy some Afghan clothing from a merchant.
- c) Make an appointment to speak with the Kabul TV station manager.
- d) Ask for directions to the Kabul mayor's office.
- e) Get information about a rug for sale by a street vendor.
- f) Make small talk with an Afghan host / hostess.
- g) Initiate a friendly conversation with a teenager.
- h) Ask for help because your vehicle became disabled.
- i) Ask for help while experiencing a dizzy spell.
- j) Get help for a dental problem.

Challenging Situations

(Your counterparts are reluctant to comply with your request or are unable to grasp what you are trying to say. That requires some negotiating or "talking around it.")

- a) You need to talk to the occupants of a house who might have witnessed a shooting. Only women and young people are present, and they are reluctant to talk to strangers.
- b) You want to buy a beautiful rug that the street vendor does not want to sell willingly. The merchant wants part or all of your U.S. uniform as part of the deal.
- c) You are in a hotel in Herat, which is currently being remodeled. Your room is exposed to the construction noise, day and night. Talk to the manager about giving you another room, at the far side, even though the hotel seems fully occupied.

d) You have accepted an invitation from an Afghan friend to attend a wedding party. The hosts have provided plenty of wine and specially prepared food for you. Tell your hosts politely that you can't consume alcohol or food off post.

- e) You are stationed at Bagram. You have noticed that a lot of the PX goods are offered for re-sale in the local market near the base. Talk to the mayor to find out who is involved in this illegal business.
- f) You bought a rug from a merchant yesterday who certified that it was handwoven by local artisans. When you took it to the base, a friend told you that it was a fake and you have paid too much for it. Go back to the shopkeeper and negotiate for a better rug or a reduced price.
- g) You bought a piece of jewelry that fell apart just by handling it. Return it. However, the merchant has no money to refund you and is reluctant to accept responsibility.
- h) You are to recruit some local laborers for menial jobs around the base, such as taking care of the refuse. However, their demands for pay, benefits / perks seem unrealistic.
- i) You need to clear the streets because dangerous cargo (unexploded ordnance) is passing through. This is happening at the time when men go to the mosque for prayer.
- j) You want to invite the local elder / girls' school principal to a surprise birthday party for the unit commander. But this concept seems very alien to the Afghan and there is great reluctance for fear of doing something wrong.
- k) The commander sent you to talk to the locals about extending the runway of the airfield where you are stationed. This will mean that their prized garden patches will have to be relocated to an area that is currently used as a dump.
- 1) You are posted at a security checkpoint. You stop an advancing truck; ask the driver and passengers to get down and step a distance away, so you can search the truck. Ask about the possible items you might find that will warrant further ID check and inspection.
- m) Explain to an Afghan that there will be an eclipse of the moon tonight, and encourage the person to observe it.
- n) Explain to an Afghan that there will be an eclipse of the sun today and advise him/her to take the necessary precautions.
- o) Try to convince an Afghan that a go-cart race would be a fun competition between Americans and local Afghans.

Unfamiliar Situations

(You find yourself unexpectedly under scrutiny or in a tight spot. This requires improvisation and a good degree of assertiveness to succeed.)

- a) You are with a delegation to talk urgently to an Afghan zone commander. The bodyguard is not allowing you to meet the commander, saying that nobody is allowed to see him without an appointment. Talk to the bodyguard about the important information you have for the commander and that you have tried to make an appointment. (The bodyguard is enforcing stepped up security and is suspicious of you.)
- b) Your company's mascot is a rabbit. Apparently, it got away. Now some locals hold it "hostage." They claim it ate the sparse vegetable crop in their garden patches nearby. (They think you deliberately let the rabbit do them harm. The spokesperson threatens to kill your mascot in retaliation.)
- c) In an accident, your vehicle has hit the dairy cow of a local Afghan. The man is furious and wants you to compensate him by either paying a huge amount of money or giving him another cow. Both options are difficult to accept. Talk to this person to settle the issue. (The Afghan has rallied the support of witnesses and feels entitled to maximum compensation.)
- d) You stopped at an intersection, and when a pedestrian came by you asked for directions. Now you find yourself surrounded by local police and angry villagers. (The pedestrian is a women and her angry relatives accuse you of attempted abduction.)
- e) You just bought an intriguing antique from a street vendor. As you turn to leave, a local policeman stops you in order to confiscate the item. (He accuses you of being in possession of a stolen national treasure from the Kabul Museum.)
- f) You are overseeing a construction project. One of the workers, who has befriended you, wants to take the scrap wood and metal for his own use. While it's true that you don't need it, it is against regulations. Until the material is designated as waste and properly discarded, it is considered property of the U.S. forces. (The Afghan now feels that you are being needlessly mean to a needy and deserving person.)
- g) The villagers in the vicinity of your base in Afghanistan always fire gunshots in celebration of a wedding. This custom causes security problems, so you talk to the village chief to find a solution. If the villagers informed the base officials about date, time and place of any upcoming wedding ceremony during which they are going to fire gunshots, or if they refrained from firing gunshots in the first place, there would not be any problems. (The village chief feels they are entitled to freely practice Afghan culture in their own country.)

h) You are on guard duty in Kunar Province. You stop a car speeding towards you and inside find a child that was injured in a landmine blast. The relatives of the child beg you for help right now. Talk to them while you await instructions from your higher ups. (The child is bleeding and the relatives become impatient and frustrated with what is seen as a lack of empathy.)

i) Armed groups have recently been shooting at each other outside of your military compound. This makes the access road very unsafe. Since the two groups won't enter into face-to-face negotiations, you meet with the leader of one group to get him to agree to a ceasefire. (The leader claims that they are shooting in retaliation only, and accuses you of favoring the other group.)

Speculation:

تفكر:

- a) Suppose you had a million dollars. What would you do with the money? اگریک میلیون دالرمیداشتید، با آن پول چه میکردید؟
- b) Suppose you were free to choose your career. What would you do? اگر در انتخاب مسلک خود آز اد میبودید، چه میکر دید؟
- c) Suppose you were President of Afghanistan. What would you do? اگررئیس جمهور افغانستان میبودید، چه میکردید؟
- d) Suppose you were President of the United States. What would you do? اگررئیس جمهور ایالات متحده ٔ امریکا میبودید، چه میکردید؟
- e) Talk about a plan you had in the past, but could not carry out. در مورد یک پلانی که درگذشته داشتید ولی عملی شده نتوانست، صحبت کنید
- f) Talk about the possibility of doing something in the future. درباره ٔ امکان انجام دادن کاری در آینده صحبت کنید.
- g) Suppose you were promoted now. How would you celebrate? فرض کنید که همین اکنون ترفیع کرده اید، چگونه آن را تجلیل میکردید؟
- h) Suppose you found a lost, hungry puppy. What would you do? اگر یک چوچه سگ گمشده ٔ گشنه را می یافتید، چه میکر دید؟

i) Suppose you were the Commandant. What regulations would you change? اگر شما قو ماندان میبو دید، کدام مقر ر ات ر ا تغییر میدادید؟

j) Speculate how your life would have turned out differently if you had not joined the military.

لطفاً در باره و ابنكه اگر به عسكري داخل نمي شديد، زندگي شما به جه شكل ديگري تغبیر می بافت، صحیت کنید

Explanation and Elaboration:

توضیح و تشریح مفصل: a) Explain what each of the following is: volunteer fireman / tutor / agenda / amphibian vehicle / ceiling fan / ...

هریک از چیزهای ذیل را توضیح کنید: نفراطفائیه و رضاکار / معلم خانگی (معلم خصوصي)/ آجندا/ واسطه نقليه خاكي وآبي (امفييي)/ بادبكه سقفي/ ...

- b) Talk about what makes you smile / frown / yawn / laugh / cry / ... صحبت کنید در مورد چیز هایی که شما را: متبسم میساز د/ پیشانی ترش میساز د/ یه فاژه کشیدن و امیدار د/ می خنداند/ می گر باند/ یی
- c) Explain what each of the following is: Internet / library / Smithsonian Museum / marathon / charitable donation / pencil sharpener / relay race / Jeopardy! / wallet / sewing machine / guitar / ...

هریک از چیز های ذیل را توضیح کنید: انترنت/ کتابخانه/ "موزیم سمتسونین"/ مسابقه و يدن امار اتون الماعانه خيريه (خيرات) اقلم تراش مسابقه دويدن الريلي المابقة على المابقة على المابقة ال مسابقه ٔ "حبر دی"/ بکسک جبنے/ ماشین خیاطے/ گیتار /

d) Talk about what makes you hungry / thirsty / jealous / angry / nervous / ... ر اجع به چیز ی صحبت کنید که شما را: گر سنه می ساز د/ تشنه میساز د/ حسو د میساز د/ قهر میساز د/ و ار خطا میساز د/

Reasoning:

استدلال.

a) Give compelling reasons why you will not go for a walk on a rainy day / why someone should learn Dari /why purchasing an expensive laptop is a good idea /

دلایل قناعت بخش ارائه کنید برای اینکه: چرا دریک روزبارانی به قدم زدن نخواهید رفت/ چرا کسی باید زبان دری را یاد بگیرد/ چرا خریدن یک "لپتاپ" (کمپیوترسفری) قیمتی یک فکر خوب است/ ...

b) Tell what it would take for you to eat a live fish / sing the National anthem at the Super Bowl / ...

بگویید که برای شما تاچه حد ممکن است که: یک ماهی زنده را بخورید/ سرود ملی را در " سوپربول" بخوانید/ ...

c) Give compelling reasons why one should not open the door to strangers / why saving for old age is necessary / why washing one's hands frequently can save lives / ...

دلایل قناعت بخش بیاورید در مورد اینکه: چرا نباید کسی دروازه را به روی اشخاص ناشناس بازکند/ چرا پس اندازکردن برای سال های پیری ضرور است/ چرا زود زود شستن دست ها سبب نجات جان انسان شده میتواند/ ...