First year Spanish
STUDENT BIOGRAPHICAL INFORMATION

(Please fill out this sheet and give it to your instructor)

Instructor’s name: ____________________________ Level (101 (102 (103 (201
Name: __________________________________ Quarter: ______________________

Major: __________________________ Phone#: ____________ email: ____________

Do you belong to a Special Program? (Yes (No Which one? _________

Where have you taken Spanish?

101

102

103

201 Other

Quarter/Year: __

Instructor: ___

Place: ___

% taught in Spanish: __

What textbooks have you used?: __

How many years of foreign language did you study in high school? ________________

What language(s)?: ___

Is a language required for your major? How much?

Should languages be a requirement for graduation? Why or why not?

Do you speak, read or write any other languages (other than the one(s) mentioned above)? What is your level? Where did you learn them?

Why are you taking Spanish?
What aspects or issues related to Spanish-speaking countries interest you? (Be specific: politics of Central America, ecology of rain forests in South America, etc..)

What aspects of learning a language do you particularly enjoy?

What is the most difficult part of learning a language in your opinion?

Please tell us a little about yourself (i.e. interests, hobbies, family, travels, etc…)
