
Course Information

Spanish 222 (Intermediate Spanish)
Green River Community College

Winter 2011

Course and Instructor Information

Section:

222
Course Schedule:

10:00-10:50 a.m. daily
Classroom:

SMT-133
Instructor:

Erin Fernández Mommer
Office Location:

BI-25
Phone:

253-833-9111 ext. 4408
E-mail:

emommer@greenriver.edu
Department Website: www.instruction.greenriver.edu/spanish
Office Hours:

M,T 1:10-2 p.m.
Required Materials

1. Bretz, Mary Lee, et al. ¡Avance!. 2nd Edition, McGraw Hill: New York, 2008.
2. Bretz, Mary Lee, et al. ¡Avance! 2nd Edition workbook, Mc Graw Hill: New York, 2008.
3. Online Course Site at www.instruction.greenriver.edu/spanish
Make sure you bring your texts to class. Instructions are provided below. A good Spanish-English dictionary is also essential.

Course Description and Objectives
SPAN 222 is designed for the student who has completed Spanish 101/102/103/201 or their equivalents. It provides a comprehensive study of the Spanish language and aims to broaden students' understanding of the cultures of the Spanish-speaking world. By expanding upon the language skills and cultural knowledge students have acquired in earlier classes, SPAN 202 prepares students for further studies in Spanish at the intermediate and advanced levels. The course will be conducted entirely in Spanish.
Because the class is designed to 1) build upon the language skills acquired in introductory language courses, and 2) give students a cultural overview of the Spanish-speaking world, it will not function as a straight-forward drill session on vocabulary and grammar. Rather, the class will provide students the opportunity to practice new vocabulary and grammatical structures through in-class discussion of assigned activities and readings. The instructor will assign selected units of the textbooks as homework every day and will expect students to study these materials prior to class. By so doing, students will enter the classroom prepared to practice new vocabulary and grammatical concepts through participation in communicative activities and discussions of readings.
If students ever feel in need of additional advice or help with grammar concepts, assignments, or readings they may visit their instructor during office hours or make an appointment.

Objectives

· to enhance oral proficiency by engaging in communicative activities such as providing information or expressing ideas and opinions in Spanish
· improve listening comprehension through the exclusive use of Spanish in class and through a variety of videos and listening exercises

· improve reading comprehension through daily reading assignments and related activities (readings are diverse in both form and content)
· improve writing proficiency through a variety of written assignments, creating informal works as well as more formal output (through the writing and revising process)
· increase knowledge of the histories and cultures of the Spanish-speaking world

· awaken cultural empathy and awareness of cultural, social and historical issues in the Spanish-speaking world

· increase awareness of the relationships between the peoples of the Spanish-speaking world and their connection to and role in the global community

· increase understanding of previously-studied grammatical structures

· enhance vocabulary

· acquire basic knowledge of literature and literary terms necessary for advanced Spanish courses

· acquire the proficiency levels and knowledge necessary to continue studying Spanish at the intermediate and advanced levels

Requirements

Exams:
There will be four hour exams and one final exam this quarter. Students must take these exams when they are scheduled. Students must contact their instructor prior to the exam if they are unable to take an exam on the scheduled date. Make-ups will be given only in the case of properly documented, excused absences and must be arranged with the instructor.
Compositions:
Students will write two compositions during the quarter. Because writing is a process, students will write two versions of each composition (a “rough draft” and a final version). The final grade for each composition will be an average of the first draft and the final draft. Both versions of each composition are required in order to receive credit for the work and must be turned in (along with all other materials used in their preparation) on the announced due dates. Late work will not be accepted. General instructions regarding content, format, and evaluation of each composition is available in the handouts that you will receive on the first day and through the course website. Detailed information on topics will be provided by the instructor before the composition is assigned.
Participation and Daily Homework:
Because language classes are practice sessions, your lively presence is required and you will receive a daily participation grade ranging from 0-5. (See the participation section below for details on what this participation entails.) In order for students to understand the grammar and participate in the conversations, they must complete all homework and reading assignments prior to class. Failure to do so will result in a low participation grade. Attendance is required for obvious reasons--it is impossible to receive participation credit if you are not in class. Your instructor will provide details regarding how he/she will monitor and evaluate your class participation. Please see the "Participation Self-Evaluation Form" at the online website for general evaluation criteria.
Homework assignments are included in the daily syllabus distributed by your instructor on the first day and also found in the class website. Any changes to the daily syllabus will be announced by your instructor. You are required to read the assigned pages before class and complete the homework for that date. The course relies heavily on topics studied outside of class and requires students to prepare the assigned materials on their own prior to class. A good participation grade requires that you carefully prepare all homework and reading assignments.
A note regarding the Cuaderno: The workbook includes numerous grammar and listening exercises for each chapter. These exercises must be completed, self corrected in a different colored ink and turned in on the day of each chapter exam in order to receive credit.
Formal Discussions:
There will be five formal discussions during the quarter. Students will be required to read the assigned texts and prepare a series of activities in preparation for the discussion. In class, students will be quizzed on the basic content of the reading and evaluated on their preparation, proficiency, and level of participation in the class discussion. Following each discussion, students will be required to submit a brief written commentary on the reading. Information on the format and grading procedures for these discussions is available in the handout packet as well as the class website.
Formal Homework:
In addition to the daily preparation required for participation in class, there will be ten formal homework assignments to be turned in for credit during the quarter. These assignments are listed in bold type on the daily syllabus and must be turned in on the date indicated. No late work will be accepted.

Film:
All students will view a film in Spanish during the final week of classes and will be required to participate in a series of activities related to the film. Later in the quarter, your instructor will provide information regarding the film, related activities, requirements, and grading will be included in the final homework percentage.
Workload Expectations

SPAN 202 is a five credit course. Each college-level credit is typically thought to be equivalent to 2-3 hours outside of class. This means you should expect to devote 10-15 hours weekly to this course.

Evaluation

Hour Exams (4)

39%

Final Exam

13%

Compositions (2)

15%

Participation

 7%

Formal Discussions of Readings (5)

 (with Written Commentaries)
10%
Formal Homework (10)+movie
 8%

Presentation (including recipie)
 7%
All coursework will be graded on a percentage basis. Percentage grades will be converted to decimal grades in accordance with the grading scale provided below. Please remember that the instructor reserves the right to assign a final course grade higher than the grade indicated by the departmental formula. The final grade might be raised, for example, if the student has shown remarkable improvement throughout the course, has participated enthusiastically, has an impeccable attendance record, went above and beyond the requirements for assignments or discussions, etc.
Decimal Grading
	98.0 - ->->->-> = 4.0
96.0 - 97.99% = 3.9
94.0 - 95.99% = 3.8
92.0 - 93.99% = 3.7
90.0 - 91.99% = 3.6
88.0 - 89.99% = 3.5
86.0 - 87.99% = 3.4
84.0 - 85.99% = 3.3
82.0 - 83.99% = 3.2
81.0 - 81.99% = 3.1
80.0 - 80.99% = 3.0
79.0 - 79.99% = 2.9
78.0 - 78.99% = 2.8
77.0 - 77.99% = 2.7
76.0 - 76.99% = 2.6
75.0 - 75.99% = 2.5
74.0 - 74.99% = 2.4
73.0 - 73.99% = 2.3
	72.0 - 72.99% = 2.2
71.0 - 71.99% = 2.1
70.0 - 70.99% = 2.0
69.0 - 69.99% = 1.9
68.0 - 68.99% = 1.8
67.0 - 67.99% = 1.7
66.0 - 66.99% = 1.6
65.0 - 65.99% = 1.5
64.0 - 64.99% = 1.4
63.0 - 63.99% = 1.3
62.0 - 62.99% = 1.2
61.0 - 61.99% = 1.1
60.0 - 60.99% = 1.0
59.0 - 59.99% = 0.9
58.0 - 58.99% = 0.8
57.0 - 57.99% = 0.7
<-<-<-56.99% = 0.0

Student Responsibility and Civility

The success of any course requires the active contribution of both the faculty member and the students. A student's success in the course depends on his or her regular participation in both individual and group study and requires that he or she assume responsibility for his or her own progress. If a student is concerned about any aspect of the class, he or she is encouraged to consult with the instructor.

Furthermore, a course based on discussion and the free interchange of ideas can only function within an environment of mutual respect among all members of the class (students and faculty alike). Please understand the importance of treating others with respect and courtesy. If a concern arises, it is expected that both the students and the instructor approach it in a manner appropriate to such an environment. Please see the instructor if you have any concerns about the conduct of any member of this class.
Participation

What participation entails:

· punctuality and regular attendance
· careful preparation of all assigned material prior to coming to class
· active and enthusiastic participation in group or class discussions
· a positive attitude and willingness to engage in class discussions
· an effort to use Spanish exclusively (to the best of your ability, of course!)
What participation does not entail:

· tardiness or non-attendance

· failure to prepare assigned materials

· lack of motivation or interest in the subject matter

· non-participation in group or class discussions

· negative attitude

· consistent reliance on English

General Suggestions for Successful Language Study
1. Study every day; if you get behind in language, it is very difficult to catch up.

2. Much of foreign language learning involves memorization more than the understanding of theory or concepts; instructors will use the grammar and vocabulary in class as much as possible, but you need to work on it outside of class.

3. Do all assigned readings. You don't need to understand all that you read, nor do you need to look up every word. The important thing is to understand the main idea, do all activities (pre- and post-reading) related to the text, and come to class prepared to discuss a few of the central points. If you are struggling with vocabulary and comprehension and tempted to look up too many words, try this: Read the section once completely--without stopping--and circle the commonly used words that you do not recognize. Then, look up those words and read the entire section again. Finally, write down (in Spanish) 3-5 of the central ideas.

4. Make vocabulary flashcards--Spanish on one side, English on the other--and always learn the words from English to Spanish. When you memorize a word in Spanish, memorize the spelling (including accent marks) and, if a noun, the gender.

5. Study the grammar on the assigned days, and always try to associate it with the task or activity assigned for that day. That will help you to understand how and when to use a particular structure.

6. Make full use of the workbook to give yourself extra practice with grammar and to develop your listening skills.

7. Study for exams as you work through each chapter. Cramming for an exam the night before will not work.

8. Visit the online course portal regularly to make sure you have accessed all necessary materials.

9. Plan ahead. The dates of exams, discussions, compositions, homework, and films are in the daily syllabus. Budget your time accordingly.

10. If you find you are having trouble keeping up or understanding, please stop in to see your instructor. The earlier you start working on problem areas, the easier they are to master.

GRCC Campus-Wide Learning Outcomes

The following campus-wide learning outcomes are practiced in this course:

Responsibility

Responsibility encompasses those behaviors and disposition necessary for students to be effective members of a community. This outcome is designed to help students understand the importance of, and develop a commitment to those responsibilities, which enable them to work successfully on their own and with others.

This outcome is demonstrated by:

1. Student demonstrates knowledge of and willingness to accept stated/agreed upon expectations, policies, behavior and procedures.

2. Student demonstrates preparedness for class interaction/discussion in Spanish and for assigned readings and practice exercises.

3. Student demonstrates an ability to understand and respond respectfully to other students and to the instructor.

4. Student shares knowledge and opinions with others in general class discussions and group work.

5. Handing in assignments on time with the correct format.

6. Attitude and behaviors in class, which will be reflected in overall class grade.

7. Student demonstrates a good attendance record and is on time.

8. Students get along with others and prove good personal relationships when working in groups.

9. Student uses various modes of communication when needed.

Critical Thinking

In its most general form, critical thinking consists of disciplined, self-directed thinking which enables students to identify and solve problems, to evaluate arguments and sources of information, and to assess their own thinking--all with respect to explicit standards of good thinking. In addition to specific skills and abilities, critical thinking involves certain dispositions, which must be developed if students are to use those abilities consistently and appropriately. Among these are intellectual perseverance, intellectual courage, intellectual fair-mindedness, intellectual integrity, and intellectual humility.

This outcome is demonstrated by:

1. Student recognizes and uses essential components of effective reasoning to evaluate information and to improve the quality of his/her own thinking.

2. Student understands and appropriately identifies the problem and examines the information/data.

3. Student demonstrates active listening and close reading skills.

4. Student selects and identifies information and follows instruction sets in writing and orally.

5. Summarizes and translates linguistic data.

6. Student connects past learning with current topics.

Leadership

The student will be able to learn and apply team building, problem solving, judgment communication, self-confidence, conflict resolution, and responsibility. The student will be able to establish a sense of interaction, personal involvement and competency by using the interpersonal skills effectively in interactions with others. The willingness to share the learning experience and skills will promote a positive growth environment motivating others.

The student will build knowledge and empathy among peers and clients and be able to accept learning as a foundation for personal and organizational growth. Build a participative process and will able to use continuous feedback and seek input from peers doing similar tasks.

This outcome is demonstrated by:

1. Performing duties on schedule focusing on the project objectives.

2. Communicating properly and on time to all team members.

3. Following up on tasks demonstrating urgency in problem resolution.

4. Monitoring Project status consistently and react promptly and adequately to difficulties.

5. Becoming a facilitator during conferences and/or discussions.

6. Demonstrating use of acquired knowledge and skills.

7. Keeping abreast of the latest technologies and information concerning Spanish and present new concepts/ideas and integrate internet investigations into conversations.

8. Documenting adequately and accurately the outcome of interviews and/ or discussions.

9. The student should be able to demonstrate excellent work habits and present a professional appearance and personal hygiene while in class.

Candidly, I hope that we are all able to enjoy this quarter together learning as we go to express ourselves in the third most commonly spoken language on the planet earth. Additionally, the integration of campus wide learning outcomes is essential to obtaining a true liberal education with the final goal of creating competent and culturally sensitive functioning members of our society. Remember, Spanish is spoken by over 40 million Americans as a first language constituting over 12% of our entire population. In relation to the world, we are tied with Spain and Colombia as the second largest Spanish speaking country in the world second only to Mexico. You are investing wisely in your growth and skill sets and will be valued greatly in any career over your monolingual counterparts with continued practice and investment. I look forward to meeting and facilitating the development of this most important communicative and comprehensive cultural goal together with your dedication. I hope that you are as excited as I.
Saludos,
Erin K. Fernández Mommer
ADA- Students subject to provisions of Americans with Disabilities Act: If you believe you qualify for course adaptations or special accommodations under the American with Disabilities Act, it is your responsibility to contact the Disabled Students Services Coordinator in the LSC and provide the appropriate documentation. If you have already documented a disability or other condition which would qualify you for special accommodations, or if you have emergency medical information or special needs I should know about, please notify me during the first week of class.

1

