1
6

Winter Quarter 2010
Elementary Spanish for Healthcare Workers 111
12:00-1:05 p.m. MTTHF BI 13
Instructor: Erin Fernández Mommer
Office: HS 41
Office Hours: 9-9:50 a.m. M-F
Office phone: 253-833-9111 ext. 4408
Email: emommer@greenriver.edu
Class website: www.instruction.greenriver.edu/spanish
Required materials:

· Text: An Introduction to Spanish for Healthcare Workers: communication and culture 3rd Edition. Chase, R & Medina de Chase, C.; Yale University Press: New Haven.
· Handout Packet for Winter 2010 Spanish For Healthcare Workers. Fernández Mommer, Erin K. 2009.
Recommended Supplementary Materials: (Materias extras recomendadas)

· A good Spanish-English/English-Spanish Dictionary (I recommend Collins or Larousse)
· English Grammar for Students of Spanish, Spinnelli, Emily. Olivia & Hill Press, 1990.
· 501 Spanish Verbs. (Kendris, Chirstopher, 4th Edition, Barron's Educational Series, Inc., 1996).
Websites of Interest:

All websites are found on www.instruction.greenriver.edu/spanish. Each class day there will be a website link for extra practice for the grammar or content topic represented on the calendar (refer to Calendario Tentativo Español 111). Check the website for additional tools and interesting activities such as Spanish speaking television and radio programs from around the world.

· Textbook Website

· www.yalebooks.com/medicalspanish

· Spanish Grammar Tutorials

· www.studyspanish.com
· Online Dictionaries

· www.diccionarios.com
· www.wordreference.com
Documents Needed for Class:

· Participation Self Evaluation Sheet –Due at the end of each week signed and dated in order to receive participation credit.

Course Description and Objectives:

Spanish 111 is the first quarter of a comprehensive series of 100 level Spanish for Healthcare Workers courses including 111 and 112. 100 level Spanish aims to create intermediate communicative competency (basic communication skills) in the target language through a combination of meaningful interactions (in Spanish) with classmates and the instructor upon completion of the series. Communicative methodology is information-based, that is to say that information will be exchanged in meaningful contexts. Students should also notice the form of grammatical structures used in order to come to an understanding of how the meaning and form of the language interact. Four major areas will be targeted in this class by applying what you already know in terms of reading, writing, listening, and speaking. Grammar will be carried out through individual homework assignments that are to be completed daily that can be checked against the daily homework key for accuracy. The main objective of this series of classes is to build communication skills to an intermediate level in Spanish focusing on the four skills mentioned above by using language vocabulary akin to the healthcare setting. In order to reach our goal, we will be focusing on practicing studied grammar and vocabulary through two output mechanisms including speaking and writing and two input mechanisms including reading and listening comprehension. Naturally, homework preparation and understanding is crucial for in class practice and inclusion in the classroom community.
Homework consistency and persistence are two major factors leading to the acquisition of a foreign language. Learning a second language is a process. Applying what you have learned from the daily assignments to meaningful classroom interaction is essential. Classroom interaction should be conducted exclusively in Spanish. Be aware that the two most important factors in the learning of a second language are the motivation to acquire and use the language and the actual time spent applying what you have learned through written or spoken mediums of communication in or outside of class with native speakers. In the long run, success in Spanish 111 greatly depends on you. Come to class with any questions over the homework to be answered within the first 10 minutes of each class, if there are no immediate questions I will start with the class for the day. The rest of the class period will be spent practicing in groups and with interactive activities in which the new skill prepared at home will be practiced. This methodology models and lends itself to authentic real time communication and will result in fluency and skill attainment. Your instructor will facilitate community building within the classroom and will create a supportive and friendly environment to practice with classmates. With the exception of some grammar explanations, this class will be exclusively conducted in SPANISH. Use what you are learning in Spanish to build your very own language system (idiolect) specifically tuned to the healthcare setting.

Comprehension and Speaking: Many of the activities in the book are designed for you to learn how to understand written and spoken Spanish while building vocabulary in for the healthcare setting. Especially when you listen to your instructor speak, focus on what you understand and let the unfamiliar language pass you by without getting upset or tuning out. You will get used to hearing and experiencing the world in Spanish in a healthcare setting in this first introductory course. You will see that many words are similar to English used in the healthcare setting. Research shows that second language learners using the language to communicate ideas that are within their jargon set tend to be more fluent in those settings when using the vocabulary that they are used to on a daily basis in their native language. Try to make connections and let the context and Spanish-English cognates (words that sound and look the same in two languages) help you with comprehension. It is easier to express oneself in a foreign language when in a specialized setting. In this way you can use your vocabulary from previous medical experience or classes in the healthcare field that you are currently taking to reinforce communication. When you hear a word you don't understand, don't let it interrupt your concentration. Simply write the word down in your vocabulary notebook and look it up outside of class time. Your instructor will create a friendly and supportive environment and will help you use the dialogues and other activities in the textbook as models for the conversations that you will have with other students in pairs and small groups and in class activities.

Vocabulary: The basic building block of understanding and speaking a new language is learning the words in the language. Language is simply made up of words and combinations of words that contain different meanings when used in different orders and contexts. Tenses, prepositions, pronouns, nouns, verbs etc… make up what we know as vocabulary. In the case of language acquisition, the notion of a particular lexical item (vocabulary word) is usually explained through using other lexical items to pinpoint the exact object. Thus, it is possible through the vocabulary that you are learning in Spanish to deduce the meaning of a particular word by using exclusively Spanish to communicate its meaning. Your instructor has given you a <common classroom expressions> handout in order to help you and your class to maintain conversations in Spanish. We will be focused on only using Spanish in the classroom to communicate anything and everything possible including, but not limited to culture, grammar, thoughts, and experiences. We will rely almost completely on our competence in Spanish to communicate accurate and complete messages.

Each chapter in the book introduces a set of vocabulary related to the theme of the chapter. Be prepared with this vocabulary and the practice activities that are assigned before coming to class. As a result of outside grammar, vocabulary, and listening activities, you will be able to learn and practice new words in context in class with your classmates and me. Vocabulary learning should be seen as a daily activity that involves time outside of class. You might want to keep a vocabulary notebook that you can use for reviewing new words, returning frequently to your list from earlier chapters so you will not forget words you learned previously.

Grammar: The grammar explanations are introduced before each lesson. These grammatical points are explained in English to help you do the exercises and activities and so that you clearly understand the grammatical purpose of each activity, as well as its communicative function before using it in class. You will be expected to study grammar outside of class. Class time will be used to clarify doubts and practice the language. When there is a homework assignment, you need to be sure to do all of the grammar exercises hand them in before class begins daily. The answer keys for these exercises are located in the back of the book.
Reading: For each chapter you will receive a selection of readings that reflect the culture of one of the 20 Spanish speaking countries. We will be discussing these readings in class and/or you will have a take home assignment designed to aid in comprehension.
Writing: Writing is seen as a way to practice the material you are studying and to consolidate what you are learning. Each test will have a short writing or question and answer section, based on material in the textbook or class activities. Using the grammar from the chapter, I normally include a written question/full answer section to target the writing competency outcome. In addition to the occasional in-class writing activities, there will also be three assigned compositions (see composition due dates for final hand in deadlines in the Calendario Tentativo).
Outside preparation: The most productive way to study a foreign language is to spend an hour or more each day, rather than to cram before a test or when homework assignments are due. Attending class is simply not enough if you expect to perform well in Spanish 111. If you study every day, learning new material and reviewing material from previous chapters, you will remember more of what you have studied. This is crucial to foreign language learning, since you are constantly building on what you already know. The homework assignment for each class includes pages to be studied and/or assignments to be written.
Final project:
Students from varying disciplines have unique linguistic tasks. As a semester project, each student can focus on his or her most frequent patient interaction and prepare a presentation with a peer. Passing a draft (borrador) to the instructor at periodic intervals will result in better presentations and more accurate future patient interactions. Recently, a student who worked in a maternity center used a baby doll in her presentation to demonstrate the way that she taught her patients to give a baby his or her first bath.

From:http://yalepress.yale.edu/yupbooks/chase/teachertipschase.htm#marketing

Plagiarism: Please note that any work done outside of the class is expected to be your own work, without the help of others. Refer to the GRCC student manual on Plagiarism. When you turn in a paper with your name on it, the name serves as a contractual agreement with me (the instructor) that it is your own work and not that of another person or entity. Refer to GRCC student handbook on plagiarism. If I suspect delinquent behavior (e.g. as evidenced from a Spanish 111 student using advanced tenses when simple tenses are not yet mastered), I will inquire directly with that student and possible disciplinary actions will be taken, including but not limited to receiving a zero for participation grade as well as for the particular composition or presentation as a first step.
Participation:
The main purpose of a language class is to gain communication skills in the target language. You will be measuring your own in class participation by filling out a class participation form to be handed in the last day of each week by the end of the class period. You can print out a new copy of the participation form by visiting www.instruction.greenriver.edu/spanish. Your participation and homework grade including the workbook constitutes 15% of your entire grade.
Exams:

There are 5 exams consisting of chapter exams as indicated in the calendar.
There are no make-up exams. If you miss an exam you receive "0" unless previous arrangements and documentation are shown to the instructor.
Grading:
	Homework (7.5%)
	___ + ___+ ___+ ___+ ___+ ___+ ___+ ___+ ___+ ___+ ___+___+____+____+___+___+___+___+___+___ +____+____+____+____+____+____+____+____+____+____+____+____+____ = ____ /31 (calculated on a daily basis)=___
	*.075=

	Participation (7.5%)
	____+____+____+____+____+____+____+____+_____+____=_____/10
	*.075

	Compositions and movie activity worksheet (15%)
	___ +___+ ___+ ___=____
/4=____
	*.15=_____

	Exams (40%)
	____+ ____+ ____+ ____=____/4=____
	*.40=_____

	Final Project (10%)

	*.10

	Final Exam (20%)

	*.2=___

	
	
	Add all above columns together to get your final grade _____

Important Due Dates:

	QUIZ AND EXAM DATES:

Quiz numbers correspond to chapters covered
	COMPOSITION DUE DATES AND DESCRIPTION PAGE NUMBERS:

	· (Quiz 1) 21 enero
· (Quiz 2) 2 febrero
· (Quiz 3) 18 febrero
· (Quiz 4) 25 febrero
· (Examen Final) TBA

	· 21 enero comp. I
· 1 marzo comp. II
· comp. III end of the quarter TBA

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

ADA Statement: If you have been qualified for course adaptations or special accommodations because of a disability by the Disability Support Services Office, or if you have medical information that needs to be shared with me in the event that the building needs to be evacuated, please contact the secretary of the HS building at (253) 833-9111 (2700) or come see me in my office (HS 37) during my office hours emommer@greenriver.edu . If you use an alternative medium for communicating, please let me know before the meeting so that appropriate accommodations can be made.

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 continuos 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 thirdly most common 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 10% of our entire population. In relation to the world, we are tied with Spain and Columbia 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
PAGE
6

