Southern University

Department of Foreign Languages

Spanish 101-02 11:00 – 12:20 TR

Spanish 101-05 12:30 – 1:50 TR

Spring 2013

Instructor: Dr. Linda E. Lassiter

Office:
359 T.T. Allain

Phone:
771-2147

Email:
linda_lassiter@subr.edu

http://blackboard.subr.edu
 Office Hours: TR 9:30 – 11:00;

W: 12:00 – 3:00

 CENTRO Course Code: EBE687

Course Name: Elementary Spanish II
Course Number: SPAN 101
Lecture Hrs. 3

 Lab Hrs. 0
Credit Hrs. 3

Required Texts: Dos Mundos en Breve (Terrell, et. al.) 4th Edition2010.
Dos Mundos On-Line Cuaderno de Actividades (CENTRO)

Dos mundos Website: www.mhhe.com/dosmundos6
Catalogue Description: Elementary Spanish (3 credit hours). Introduction to elementary structures in the Spanish language. Emphasis on listening comprehension, pronunciation, basic vocabulary and grammar structures necessary for developing listening and speaking skills. Class work is extended and enhanced by carefully coordinated student use of the laboratory facilities for oral comprehension and pronunciation practice.

Course Description: This course is designed to develop your ability to understand and speak “everyday Spanish”. Introduces Spanish language and culture and explores the basic grammatical structure of the Spanish language. The course develops writing, reading, listening, and speaking skills, as well as appreciation for the geography, food, music, values, and customs of the Hispanic world.

Prerequisites: Spanish 100 with Minimum Grade of “D” or Placement Exam
Co-requisites: None

Suggested Enrollment Cap: 25

Student Learning Outcomes

Spanish 101

	Students will demonstrate ability to
	Possible assessment measure for outcome:

	1) Engage in simple conversation in

the target language and be understood

by speakers of Spanish who are very accustomed to interact with language

learners

	• With a group of classmates, present a skit

 in front of the classroom.

• With a partner, using a map, ask for

 directions to go from point A to point B

• using visuals describe your favorite

 food activities

	 2) Understand short, simple

conversations and narratives (live or

recorded material) in the target

language, within highly predictable

and familiar contests
	At least one listening comprehension section in a:

• Minimum of five chapter tests during the

 Semester

• Minimum of five workbook exercises from

 QUIA

• Final Listening Exam

	3) Read very short simple texts in

the target language find predictable

information and vocabulary in simple

everyday familiar topics such as

advertisements, menus, maps and

brochures
	A reading comprehension section in

• Four-five chapter tests during the semester

• Final Written Exam

	4) Write short, simple notes and

messages in the target language, by

recombining learned vocabulary and

structures to form simple sentences on very familiar topics
	• A minimum of one 50 – 100 word

Writing sample included in at least

six of the workbook exercises.

 • Chapter Exams (3)

 • Written Final Exam

	5) Demonstrate continued developing

awareness of cultural values, beliefs,

and ideologies of the Hispanic world

	 At least one cultural section in a

• Minimum of five chapter tests during the

 Semester

• Minimum of six workbook exercises from

 QUIA

• Class discussions

	6) Demonstrate oral proficiency to the

ACTFL NOVICE /MID level
	• One Final Interview that is conducted face

 to face or in pairs with the instructor, but

 each student graded individually based on

 a modified oral proficiency interview for

 the novice level, or

• One final individual interview conducted

 face to face with the instructor based on a

 modified oral proficiency interview for the

 novice/mid level

Course Topics: At the end of this semester you can reasonably expect to demonstrate understanding and competence relative to the following topics:

Cap. 5

Cap. 6

Cap. 7

Careers

Your Neighborhood and Home

Your past experiences

Everyday Activities

Household Chores

Your likes and dislikes

Abilities

Comparisons

Relating Past Events

Actions in Progress

Preterit Tense

Preterit Tense (cont.)

Obligation and Duty

Object Pronouns

Plans and Desires

Knowledge of People

Cap. 8

Foods, Drinks, Nutrition
Cap. 9

Object Pronouns

Describing Family Relationships

Negative Statements

Imperfect Tense

Impersonal “se”

Imperfect vs. Preterit

Assessment Measures:

All students will be assessed on listening comprehension, oral communication, reading comprehension, and vocabulary acquisition using the following tools:

· Departmental final exams

· Instructor-made assessment instruments: quizzes, pop quizzes, oral interviews

· Role playing

· Written and oral exercises from Online Cuaderno Electronico”, and the Dos Mundos website.

· Students’ self-assessment at the time of the final exam

Grade: Your grade in this class will be based on the following criteria:

Final Examination (Departmental)
15%

5 Chapter Exams

40%

Quizzes from Blackboard

15%

CENTRO Online Workbook

15%

Homework

10%

Oral

 5%

The grading scale to be used in this class is below:

90-100%
A

80-89%
B

70-79%
C

60-69%
D

59%, below
F

Assignments: There are several types of assignments:

These assignments are to be submitted by a designated deadline:

· Actividades escritas section of the Cuaderno de actividades (QUIA)

· Actividades auditivas and the Ejercicios de pronunciación y ortografia

from the Cuaderno de actividades (QUIA)

Quizzes from Blackboard and Dos Mundos website (mhhe.com/dosmundos6)

· Assignments from Blackboard

LABORATORY REQUIREMENT

 All Spanish 101 students are required to complete a set of lab assignments. However, students do not have to physically attend the lab. The Lab Assignments are based on THE CENTRO

On-Line Cuaderno de Actividades;

LATE ASSIGNMENTS ARE NOT ACCEPTED!

Assignment Checklist

For every chapter, you will receive a “Weekly Assignment Guide, detailing the work that is due for the week.

Chapter Guides

1) Blackboard (www.blackboard.subr.edu), Click on “Chapter Guides” on the course menu. Go through the power point presentations to obtain an overview of the chapter and the salient grammar points therein.

Exams:
There will be five (5) chapter exams in this course:

Tentative Exam Schedule

CAPITULO 5: February 14

CAPITULO 6: February 28

CAPITULO 7: March 22

CAPITULO 8: April 12

CAPITULO 9: April 26

Each exam will have spelling, listening comprehension, reading, vocabulary, reading, and writing components.

The final exam, a group exam for all Spanish 101 students, will be COMPREHENSIVE (covering everything we have learned)

scheduled for

 Monday, May 6, 2013, AT 10:00

 in the F.G. Clark Activity Center

Tentative Class Schedule

Spanish 101 -02 and 101-05

Spring 2013

January 14 - 25

ORIENTATION, REVIEW

January 28 – Feb. 15

CAPITULO 5:

 “Las Clases y El Trabajo”

February 18 - 28
CAPITULO 6: “ LA RESIDENCIA”

March 4 - 22

CAPITULO 7: “HABLANDO DEL

PASADO”

March 25 – April 12
Capítulo 8: “La Comida”

April 15 - 26
Capitulo 9: “La Niñez y la Juventud”

April 30, May 2

Repaso, Listening and oral finals

May 6

 Departmental final exam 10:00 – 12:00

F.G. Clark Activity Center

 Page 1 of 9

