Syllabus

Spanish 202 (Intermediate Spanish)

Green River Community College

Winter 2009

Course and Instructor Information

Section:

202 A

Course Schedule:
10:00-10:50 a.m. daily

Classroom:

BI-13

Instructor:

Marisela Fleites-Lear

Office Location:

HS-49

Phone:

253-833-9111 ext. 4409

E-mail:

mfleites@greenriver.edu
Office Hours:

Mondays.-Fridays (12:00-12:50pm) plus

 appointments.
Department website: www.instruction.greenriver.edu/spanish
Textbook website: www.mhhe.com/avance2 (access to the Online Learning

 center)

Required Materials

1. Bretz, Mary Lee, et al. ¡Avance!. 2nd Edition, McGraw Hill: 2008.

2. Bretz, Mary Lee, et al. ¡Avance! Cuaderno de práctica. 2nd Edition, McGraw Hill: 2008.

3. Bretz, Mary Lee, et al. ¡Avance! Cuaderno audio program. 2nd Edition, McGraw Hill: 2008.

4. Online Course Site at www.instruction.greenriver.edu/spanish
5. Textbook Online Learning Center: www.mhhe.com/avance2
Recommended:

- Larousse Pocket Dictionary Spanish-English

- Spinelli, Emily. English Grammar for Students of Spanish. The Olivia and

 Hill Press.

Make sure you bring your texts to class. Instructions are provided below.

Course Description and Objectives

İBienvenidos! Congratulations! You have decided to work toward becoming fluent in Spanish by continuing your studies at the intermediate level. As you know, Spanish is spoken by over 40 million people in the USA as a first language. They constitute around 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. Your skill will be valued greatly in any career over your monolingual counterparts. Your skills will allow you also to communicate with people in 20 countries in the world
: you will be able to communicate with around 400 million people! I look forward to helping you achieve a higher level of proficiency in Spanish. Together we can do it!

SPAN 202 is designed for the student who has completed Spanish 202 with a 2.0 or higher or its equivalent. 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 in 201, 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 and/or work with the tutors available in the Help Center (2nd floor of the Holman Library).

Course specific 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, their social struggles and their complex relationship with the USA as the dominant power in the region.
· 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

· Campus Wide Learning Outcomes:

GRCC has identified four college-wide learning outcomes that form the foundation of our educational emphasis. They are:

1) Written Communication (COM).

2) Critical Thinking (CRT).

3) Responsibility (RSP).

4) Quantitative and symbolic reasoning (QSR)

Our course will address most of these campus wide learning outcomes as specified below in parenthesis in our course learning outcomes.

· Course Learning Outcomes:

1- Students will examine cultural perspectives and values in ways that reinforce or challenge their own views within a multicultural world. This will be done not only through readings about the different Hispanic countries, customs, social problems, power structures and relations with the US, but also through discussions of films and special discussion topics in class. (CRT)

2- Students will demonstrate a sense of personal responsibility by following the guidelines stated in this syllabus and being held accountable for this (RSP).

3- Student will understand and apply the basic principles and conventions of effective oral and written communication in Spanish according to the requirements of this intermediate level. This will be demonstrated through the different written and oral assignments in the quarter. Instructor will explain in class rubrics for good oral and written communications that students should follow in their activities. Please find those rubrics at the end of this syllabus as well as a handout on Spanish sentence structure (COM).

4- Students will enhance their critical thinking abilities by examining the following elements of thought not only in the reading materials but also in the answers provided by other classmates in class conversations and discussions: points of view, purpose, question at issue, implications and consequences, assumptions, concepts, conclusion and solutions. In our class, we will understand critical thinking as a mode of thinking about any subject, content or problem in which the thinker improves the quality of her/his thinking by skillfully taking charge of the structures inherent in thinking and imposing intellectual standards upon them (CRT).

Requirements and assessment:

Exams:

There will be four exams (one per chapter). 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. All the exams will be taken in the testing center (RLC building).

Essays:

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 essay is assigned.
The essays should have a minimum of 30 written full lines (one line has to have more than 5 words), using as font “Times New Roman” #12, with normal margins and double space. All essays need to have a suggestive title. Please refer to the rubric for writing papers included in this syllabus to help you organize your essay. The essays are to be done individually and without extra help.

Participation and Daily Homework:

Because language classes are practice sessions, your lively presence is required and you will receive a daily participation grade. 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:

You will have three types of homework:

1- From the Cuaderno de Práctica (Workbook): You have the key to answer these exercises, so they must be completed, self corrected in a different colored ink. The calendar indicates when you need to do them. The instructor will spot check completion in class. Failure to complete these exercises and to self correct them will result in a 20 points reduction from your participation grade.

2- Exercises from handouts and/or the textbook. Again, these should be completed by the due date and we will review the answers in class to make sure they are correct. Again, you will lose 20 points for any incomplete answers.

3- Read the assigned pages from the textbook before doing the homework and before coming to class: The course relies heavily on topics studied outside of class and requires students to prepare the assigned materials on their own prior to class. The grammatical explanations in your textbook are written in English. You need to read these to be able to do the homework. In that way, class time will be used for practicing rather than lecturing about grammar. A good participation grade requires that you carefully prepare all homework and reading assignments.

Homework assignments are included in the daily syllabus distributed by your instructor on the first day and also found in the class website. The instructor reserves the right to change the syllabus according to the needs of the course. 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. All due dates are final, no late or incomplete assignment will be accepted, except due to extenuating circumstances previously discussed with the instructor.

Attendance and punctuality:

Attendance is required for obvious reasons--it is impossible to receive participation credit if you are not in class. The importance of daily attendance cannot be exaggerated. A major goal of the course is spontaneous, oral communication, which depends on daily exposure to the language and daily practice. Work in class will often go beyond the textbook, so that missing class will mean missing important information that may not be available in your textbook. Since you have all the assignments already in the calendar included in this syllabus, missing class is not a justification for not doing your homework. After 3 justified absences your participation grade will go down accordingly: each absence will be equal to 20 points of your final total. You can justify your absence by emailing/calling the instructor preferably ahead of class time to explain the situation. For the sake of the class, I will demand punctuality. Three times tardy will equal one unexcused absence. The policy for withdrawals and incompletes follows the campus established policies for those. In any case, communication with the instructor is vital to plan for any special arrangement to accommodate student’s needs while fulfilling the course’s expectations. Please be aware that email is the preferred method of communication with the instructor.

Debates:

There will be four debates during the quarter about themes related to the vocabulary we will study. Students will be divided into two groups and assigned opposed views they will have to defend during the debate. For this, students will be required to read assigned texts and/or to do some research about the topic. Each student should bring a “position statement” (the instructor will check this statement at the beginning of the class and it will be turned in after the debate for correction, at least half a page long). Students will be evaluated by their level of preparation, their enthusiastic participation in the class discussion and the written statement. Grade: 25 points for each debate (15 point for oral participation, 10 points for position paper)
Cultural presentations:

At the beginning of the quarter, each student will be assigned a country to work on. The student will become a “citizen” of this country and will try to convey to others as much information as possible about that country. Twice during the quarter, each student will present about a topic related to her/his adopted country. This will be worth 25 points for a total of 50 points. Each student should come prepared to present information about “her/his country” related to that theme for about 5 minutes. For the presentation, students should do some research and comment on their sources. Visual aids for the presentation are welcomed (power points, posters, etc.)
Films:

For extra credit, students can watch some of the films the instructor has on reserve in the library and write a page about the movie. Students can earn up to 50 points with extra credit.
 Song or poem:

All students will present orally to the class a song or a poem written by a noted composer/writer of the student’s “country”. In the presentation, the student should explain the meaning of the song/poem, the grammatical structures that appear in it, the socio-historical context in which this song/poem was written, its cultural significance, the social impact it had in the country and in the region, as well as information about the composer/writer. A simple handout must be prepared with the song/poem and the summary of the information that will be formally presented to the class. This will be turned in as part of the grade. Make sure to include any references used for your presentation. We will have two “Hispanic poem days” during the quarter to do this presentation. On the first day of the quarter, students will be assigned a day for this presentation. This will be worth 5% of the final grade.
Workload Expectations

SPAN 202 is a five credit course. For each hour of class for a college-level credit course, you are expected to work 2-3 hours outside of class (depending on your level and efficiency). This means you should expect to devote 10-15 hours weekly to this course.
Evaluation

Chapter Exams (4)

40% (400 points: 100 points each exam)

Essays (2)

15% (150 points: 75 points each essay)

Participation and homework
35% (350 points: 50 points for attendance; 50 points for participation in class in Spanish; 100 points for debates (participation and written statement); 150 points for timely and proper homework completion).

Cultural Presentation

 5%

Song/poem presentation
 5%

All coursework will be graded using a 1000 points scale. See conversion table below. At the end of the course, I will convert your final total of 1000 points into the corresponding decimal grading. Please be aware that in order to pass to 203, a grade of 2.0 (600 pts) is required. Please notice in our calendar the dates for assignment completion. No late assignments will be accepted and examination dates are final (unless extenuating circumstances occur, for which you need to communicate immediately with the instructor). Students will find their final grade via the Registrar web system.

Please note 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.

Equivalency from the 1000 scale to the final decimal grade:

	1000 = 4.0

980 = 3.9

960 = 3.8

940 = 3.7

920 = 3.6

900 = 3.5

880 = 3.4

860 = 3.3

840 = 3.2

820 = 3.1

800 = 3.0

	780 = 2.9

760 = 2.8

740 = 2.7

720 = 2.6

700 = 2.5

680 = 2.4

660 = 2.3

640 = 2.2

620 = 2.1

600 = 2.0*

580 = 1.9
	560 = 1.8

540 = 1.7

520 = 1.6

500 = 1.5

480 = 1.4

460 = 1.3

440 = 1.2

420 = 1.1

400 = 1.0

380 = 0.9

360 = 0.8
	340 = 0.7

320 = 0.6

300 = 0.5

280 = 0.4

260 = 0.3

240 = 0.2

220 = 0.1

200 = 0.0

*2.0 required to be able to register for 202.

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

· Ringing cell phones in class, text messaging or using any other “instrumentos del diablo” in class.

· Classroom policies:

1- Please turn off your cell phone, beeper, MP3 player, I-Pod or any other electronic device before entering to class. Text messaging or any other phone activity during class is not allowed. All of these should be stored in your bag for the duration of the class.
2- Please refrain from eating in class, since this will interfere with our communicative activities and could make a mess in our classroom. Of course, water or drinks with a secure lid are allowed.

3- Although the instructor understands the child care needs of some students, children are not allowed in the classroom following GRCC policies.

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.

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.

· Academic Dishonesty:

Students are expected to be honest and forthright in their academic endeavors. Cheating, plagiarism, fabrication or other forms of academic dishonesty corrupt the learning process and threaten the educational environment for all students. In this course, sanctions for academic dishonesty will be as follows: If it is obvious that the student didn’t do an assignment individually as instructed, but either copied from the web, a book, or got too much help from someone else, the student will not receive credit for that assignment. The student who is caught in any form of cheating will receive an administrative withdrawal from the course. Cheating is defined here as: Copying from another student’s test or paper, allowing another student to copy from your test or paper, collaborating during a test with any person by receiving information without authorization, using the course textbook or other material such as a notebook brought to a class meeting but not authorized for use during a test, using specifically prepared materials during a test (e.g., notes, formula lists, notes written on student’s clothing, etc.); using a translator (electronic or human) to write your essays.

Calendario Tentativo Español 202
Green River Community College

Marisela Fleites-Lear

Otoño 2008

 Important notes:

· The assignments listed for each day should be completed for the next day, before arriving in class (for example, what is listed here in Tuesday’s row should be done Tuesday evening in preparation for Wednesday’s class); the instructor will assume that students have completed this work and therefore they are prepare for participation in each day's class conversations.

· The column “Temas y enlaces” indicates what pages of the textbook we will cover in class and what other activities will be done that day. It also provides links (enlaces) that you can follow from the online version of this calendar that can serve as supplementary study opportunities.

· T denotes that the assignment is coming from the Textbook.

· CP denotes that the assignment is coming from the Cuaderno de práctica (Workbook): You need to self correct with a different colored ink all of these exercises except for those marked with a ** (those you will do at home and we will correct in class, you don’t have a key to answer those).

· The abbreviation “ej.” means “ejercicio” (activity) & p. means “página”
· “Estudiar” means that you need to study the explanation of grammar in the assigned pages from the textbook, including the information contained in the “A propósito” boxes.

· “Entregar” means that students should prepare the assignment for formal hand in at the beginning of the class. All work to be handed in needs to be typed using double space and font #12.

· Some homework assignments include instructions for group work in class; if you are asked to prepare these as homework, just complete what you can on your own and bring to class for use in groups

	Día
	· Tema
 y enlaces
	Tarea (for the next day)

	Enero
05 lunes

Capítulo V

	· Introducción al curso

· Saludar y conocer a los nuevos compañero/as de clase y escoger “su” país y nueva ciudadanía.
· Distribuir días para la presentación de poema.
	· Leer el sílabo con cuidado.

· T: p. 139-40 Preparar el vocabulario para poder emplear en clase.

· CP: p. 95-7 (describir,

comentar) & p109.

	 Día
	 Tema y enlaces
	 Tareas (for next day)

	06 martes

Vocabulario
	· T: p. 139-141
· Práctica (haz prueba 5.1A)
	· T: Estudiar P. 142-5.

· Haz ejercicios de Práctica

· CP: p. 97-8 y 109-11.

	07 miércoles

Pronombres

relativos
	· T: 142-145

· Práctica (prueba 5.1B)

	· Estudiar T: p. 145-48.

· Haz ej. de Práctica.

· CP: p. 111-112 & 97-98 (21 A,B).

	08 jueves

Expresiones negativas e indefinidas.
	· T: 145-149.

· Práctica (prueba 5.1 C)
	· Revisar todo lo estudiado.

· Leer T: 153-55: resume las ideas centrales del texto (no “La tecnología…”)

	09 viernes
Repaso y discusión de lectura.
	· Repaso
· Discusión de ideas centrales de lectura por los estudiantes (1era parte)

· Trabajar en obrita

	· Empezar a preparar

información sobre tu país respecto al tema: Música y bailes tradicionales de tu país.
· T: p. 155-56.

· Prepararse para debate. Tema: ¿Determina la geografía en la cultura y las características de los pueblos? Necesitan revisar este ensayo sobre el “determinismo geográfico” y pueden también usar este link de la wikipedia: geographical determinism

	12 lunes
Debate
	1- Discusión de la lectura.
2- Debate #1- El determinismo geográfico, ¿cierto o falso?
3-Presentación de obritas.
	· Estudiar T: p. 158-160.

· Haz ej. Práctica
· CP: p. 98-100 (no voces).
· CP: p. 112-114.

	13 martes
Subjuntivo de duda y emoción
	· T: 158-163

· Práctica 5.2B
· Presentación de obritas.
	· Handouts sobre el subjuntivo.
· Hacer ej. Práctica 5.2B

	14 miércoles
Subjuntivo duda y emoción.
	Cont. de repaso del subjuntivo de duda y emoción.

Presentación de obritas.
	. Estudiar T: 163-164

. CP, p. 117-119 (no “Análisis…)

	Día
	Tema en clase
	· Tareas para el día siguiente

	15 jueves
	· T: 163-67

	· Hacer handouts de repaso

	16 viernes
	 Repaso
	Terminar presentación cultural

	19 lunes

	Día de Martin Luther King Jr.

Feriado

No hay clases.
	Estudiar para la prueba y terminar presentación cultural

	20 martes
	· La clase se reúne en el Student center para ver inauguración presidencial (opcional)

· Examen #1 (Testing center)
	Terminar presentación cultural para presentar mañana y el jueves.

	21 miércoles

	1- Estudiantes presentan sobre su país.

2- Video con Pasaje cultural (167)

	Escuchar “Voces” con p. 101-102 CP (haz ejercicios de p. 102).

	22 jueves

	1- Estudiantes presentan sobre su país (cont.).

2- Voces p. 103-104 en clase.
	· Estudiar T: p. 171.

· CP: 123-4 & 133.

	23 viernes
Capítulo VI

Vocabulario
	1- T: 171-173

2- Práctica Haz 6.1 A
	Estudiar TX, p. 174-175 (haz ej. de práctica)

. CP, p. 124 (23) & 133-34 (23)

Empezar lectura de TX p. 182-85.

	26 Lunes
	1- T: 174-175
	Estudiar TX, p. 177-179

CP: p. 135-138 (24) (entregar D** & E**) & p. 125-126 (24).

	27 martes
	TX p. 177-179
	Continua la lectura de TX p. 182-85.

	28 miércoles
	Práctica de presente perfecto indicativo y subjuntivo.

Sitio:

Subjuntivo
	Termina lectura de TX p. 182-85 y haz ejercicios de comprensión p. 186, A,B y C.

	29 jueves
	Discusión de la lectura Rosamunda.
	Estudia TX: p. 187-190 y haz ej. Práctica p. 189-90

CP: p. 126 & 138-139

	Día
	Tema en clase
	· Tareas para el día siguiente

	30 viernes
	TX. p 187-190.
	- Empieza a prepararte para la segunda presentación sobre tu país. Tema: La geografía de tu país.

- Estudia TX 192-193.

CP: p. 140-142 (no Composición).

Empezar a escribir primer ensayo. Tema: La situación de la mujer en tu país: historia, problemas y avances.

	Febrero

Lunes 02
	TX: 192-195.
	Prepararse para el debate #2: Tema: El papel de la mujer en la sociedad: Consecuencias de la “liberación de la mujer”, ¿positivas o negativas? Necesitan leer los materiales que entrega la profesora para prepararse y revisar los siguientes sitios de la red: http://www.answers.com/topic/machismo
And

http://en.wikipedia.org/wiki/Marianismo

	Martes 03
	Repaso
	Terminar de prepararse para el debate

	Miércoles 04
	Debate #2:
	Estudiar para el examen

	Jueves 05
	Repaso

Examen #2 Testing center
	Comenzar la lectura de TX p. 208-211: extrae las ideas centrales de cada párrafo.

Terminar el ensayo para mañana.

	Viernes 06
	Pasaje cultural y voces.

Entregar primera versión de tu ensayo.
	Estudiar TX p. 201

Leer TX p. 203

CP: p. 147-149 (no Lengua) & 157-58 (no 26)

Seguir preparándose para presentación cultural.

	Lunes 09

Capítulo VII
	TX, p. 201-203
	Estudiar TX., p. 204-207

Hacer ejercicios de Práctica (p. 204 y 206)

CP: p. 149-151 (26-27) & 158-159 (26-27)

	Martes 10
	TX, p. 203-207.
	Terminar la lectura de TX. p. 208-211, para discutir mañana. Hacer ej. de comprensión A y B (no en parejas).

	Miércoles 11
	Discusión de lectura de TX. 208-211.
	Estudiar TX. p. 212-214.

CP: p. 151-152 (28) & 160-162 (28)

	Jueves 12
	TX., p. 212-216.
	Estudiar TX, p. 216-220

CP: p. 162-164

	Viernes 13
	TX, p. 216-219.
	Terminar de preparar la presentación sobre tu país.

	Lunes 16
	Día de los presidentes. Feriado.
	Terminar de preparar la presentación sobre tu país.

	Martes 17
	Presentación cultural #2
	Terminar de preparar la presentación sobre tu país.

	Día
	Tema de la clase
	Tareas para el día siguiente.

	Miércoles 18
	Presentación cultural #2 (cont.)
	CP: 152-153.

	Jueves 19
	TX. p. 219-223.
	Estudia TX. p. 223- 224.

CP: p. 164-166 (no Composición)

	Viernes 20
	TX p. 223- 227.
	Prepararse para el debate: Las relaciones de EUA y América Latina, ¿beneficiosas o perjudiciales para América Latina? Para prepararse necesitan revisar la lectura del TX p. 208-211, y buscar ejemplos de tu país para apoyar tu posición. Usa también este sitio de la red:

http://www.mindfully.org/Reform/2003/US-Interventions-1823.htm

	Lunes 23
	Debate #3.
	Estudiar para la prueba.

	Martes 24
	Repaso
	Estudiar para la prueba.

	Miércoles 25
	Examen #3 (testing center)

Voces (en clase)

	Estudiar TX p. 231.

CP: p. 171-3 (vocabulario) & 183-184 (no 30).

	Jueves 26
	TX. p. 231-234.
	Estudiar TX. p. 235-236.

CP: p. 184-186 (30) & 173-174 (30)

	Viernes 27
	TX. 235- 239.
	Estudiar TX. 239-241

CP: p. 175-176 (31) & 186-188.

Comenzar la lectura de TX. p. 243-249.

Comenzar a escribir el segundo ensayo. Tema: Las religiones más importantes de tu país y cómo se practican.

	Lunes 02

MARZO
	TX. 239-243.
	Terminar la lectura de TX. 243-249, hacer ej. comprensión p. 249-250, A, B y C.

	Martes 03
	Discusión de la lectura.
	Estudiar TX, p. 252-254.

CP: p. 189-190 (32) & 176-178

	Miércoles 04
	TX. p. 252-254.
	Estudiar TX. p. 256-258.

CP, p. 190-191 (33)

	Jueves 05
	TX. 256-258.
	Estudiar TX p. 259

CP: 191 (OJO)

Terminar primera versión del segundo ensayo.

	Día
	Tema de la clase
	Tareas para el día siguiente.

	Viernes 06
	TX, p. 259-261.

Entregar primera versión del segundo ensayo.
	Prepararse para el debate: “El conflicto entre la teología de la liberación y la iglesia católica.”

Leer documentos entregados en clase. Pueden usar el sitio:

http://en.wikipedia.org/wiki/Liberation_theology

	Lunes 09
	Debate #4.
	Estudiar para la prueba y terminar de preparar la presentación oral final.

	Martes 10
	Repaso
	Estudiar para la prueba y terminar de preparar la presentación oral final.

	Miércoles 11
	Repaso

Prueba #4 (testing center)
	Terminar de preparar la presentación oral final.

	Jueves 12
	Presentación final: canción/poema
	

	Viernes 13
	Presentación final: canción/poema
	

	Lunes 16
	Presentación final: canción/poema + FIESTA!!!!!!!!!
	

	Martes 17
	Study Day. No hay clases.
	

 Spanish

 Rubric for writing papers.

Directions: Use the following to help you assess the strengths and weaknesses of your papers. Remember that weaknesses that show up on one paper often show up in further papers. Keeping a record of these weaknesses can better help you focus your revision for future papers. Even if you are writing in Spanish, the rules for good written communications apply the same as if you were writing in your own language. The success of your essay depends not only on the good use of the vocabulary and grammar in Spanish but also on the other elements described below.
	
	“A” Range
	“B” Range
	“C” Range
	“D” Range
	Not Passing

	
	
	
	
	
	

	Thesis

Statement
	The paper has an obvious, clearly stated, and effective thesis statement that fully addresses the assignment.

	The thesis statement is obvious to the reader and addresses the assignment, but it could be worded more precisely or clearly.

	The thesis statement may not be as obvious to the reader, and may not fully address the assignment. Its wording may be awkward or poorly constructed.

	The thesis statement is hard to find. It also may not address the assignment.

	Lack of thesis statement.

	
	
	
	
	
	

	Development / Support
	Thesis statement is thoroughly developed and supported by specific and plentiful examples, stories, or dialogue. The thesis is thoroughly proven by the support points.

	Thesis statement is developed and supported by specific examples, stories, dialogue, or other details, but more of these details would’ve helped to more thoroughly prove the thesis.

	Thesis statement is supported and developed with general details, but the reader is left largely unconvinced of your thesis. More support would’ve helped here.

	Thesis statement is ultimately not supported and developed with enough details, dialogue, and examples to prove that thesis.

	No thesis causes there to be nothing to support or develop.

	
	
	
	
	
	

	Organization
	Paper is coherent: paragraphs clearly relate to one another and to the thesis statement. Introduction and conclusion effective. Transitions present.

Good suggestive title

	Paper is largely coherent: No more than one paragraph not related to the thesis statement. Intro. and conclusion present, but not overly creative. Transitions present. Title relates to content.

	Paper not coherent: Two body paragraphs not related to thesis statement. Intro. or conclusion very short. Transitions largely missing. Title is not suggestive and not specific to the theme.

	Paper not coherent: More than 2 paragraphs don’t connect to thesis statement. Intro. or conclusion missing. Transitions largely missing. Title missing.

	No thesis statement causes the paper to have no central idea to relate back to. No intro. or conclusion. Title missing

	
	
	
	
	
	

	Paragraphs
	Paragraphs are coherent, and include clear and effective topic sentences that connect the paragraph back to the thesis statement. Paragraphs are developed with distinct and detailed examples, stories, etc.

	Paragraphs are coherent, but topic sentences may not be as clearly worded as they could be. Paragraphs are developed with examples, stories, etc., but these may not be as specific or detailed as level “A.”

	Up to one paragraph lacks coherence. Up to one paragraph doesn’t have a clear topic sentence that controls the paragraph’s idea and connects it back to the thesis statement.

	Up to two paragraphs lack coherence. Up to two paragraphs don’t have clear topic sentences that control the paragraph’s idea and connects it back to thesis statement.

	Three or more paragraphs lack coherence. Three or more paragraphs don’t have clear topic sentences that control the paragraph’s idea and connects it back to the thesis statement.

_

	
	
	
	
	
	

	Mechanics / Style
	Paper has been proof read for missing words, and major grammar mistakes such as sentence fragments, run-ons, and comma splices. (No more than 4 errors overall.)

	Paper has been proof read, but may still have sentence boundary problems (fragments, run-ons, splices), or missing words. (No more than7 of these errors.)

	Paper has been proof read, but may still have sentence boundary problems (fragments, run-ons, splices), or missing words. (No more than 10 of these errors.)

	Very little evidence of proof reading. There are blatant and frequent errors throughout the paper. (No more than15 of these errors.)

	Very little evidence of proof reading. There are blatant and frequent errors throughout the paper. (No more than 20 of these errors.)

	
	
	
	
	
	

	References, citations, bibliography, plagiarism

	Bibliography is well organized following the MLA guidelines. All in text references and quotes of other author’s works are properly stated following the MLA guidelines. No plagiarisms.
	Bibliography is well organized following the MLA guidelines. Some references don’t follow the proper guidelines. No plagiarisms.
	More than three different errors are present in the organization of the bibliography. More than three references don’t follow the proper guidelines. No plagiarisms.

	Bibliography is not well organized following the MLA guidelines. References don’t follow guidelines. No plagiarisms.

	 No references or proper bibliography present. No plagiarisms.

	
	
	
	
	
	

 Oral Communication Rubric:

	
	Exceeds Standard
	Work on Standard
	Below Standard
	Comments

	Overall
	The specific topic and approach were very well suited to the assignment.
	The topic and/or approach meet the assignment.
	The specific topic and/or approach were significantly underdeveloped.
	

	
	
	.
	
	

	Introduction
	General topic was clearly introduced in a manner that promoted audience attention.
	General topic was clear.
	The general topic was not given.
	

	
	Speaker explained why the material was relevant and important for the audience to learn.
	Some attempt to explain the importance of the material.
	Minimal or no effort to explain why the information was important.
	

	
	A strong thesis (in a complete declarative sentence) sets tone & direction for the information that will be covered.
	A general thesis was given telling what information will be covered.
	No real thesis is stated.
	

	Body
	Main points are balanced, and fully developed with supporting examples.
	Each main point is clearly explained.
	Information was presented minimally. More examples and clearer explanations would improve the content.
	

	
	The logical progression of ideas supported the thesis and purpose.
	Organization of points was generally strong. Some minor changes would have improved the progression of ideas.
	Points seemed to overlap.

 Points sometimes jumped from one point to another without an apparent purpose or reason.

 Information needed clearer purpose and focus.
	

	
	All information is accurate, including small nuances.

	Information is primarily correct with some minor inaccuracies.
	More reading/research and care is needed to ensure the accuracy of information.
	

	
	Information covered fully in depth.
	Basic information is covered.
	Information needs more depth or the emphasis placed on key information could be stronger.
	

	Conclusion
	Review clearly summarizes main points in an informed and beneficial manner.
	Main points are briefly reviewed for the audience.
	No real review of main points.
	

	
	The major theme or message is brought together effectively and related back to the audience.
	Brief development of theme and its relevance or importance to the audience.
	New information is added.

Minimal development of central theme.

Limited or no attempt to relate the material back to the audience.
	

	
	Exit clearly bring the speaker to closure and ends the presentation effectively.
	 Closing line was okay.
	Ending is abrupt, rambles on, or fails to give a sense of closure.
	

	Delivery/ Form
	Solid conversational delivery, only subtly using notes for specific details (notes only in English). Ideas flow smoothly and effectively.
	Somewhat conversational delivery.

 Regular use of notes (in English)
	Needs to practice presentation so that it does not have to be read or so that it can flow smoothly and effectively. Words in Spanish in the notes.
	

	
	Speaker established a connection with each member of the audience through direct eye contact.
	Eye contact is attempted and generally connects with each part of the audience..
	Needs to work on eye contact.
	

	
	Volume carries to each member of the audience.

Articulation and pauses enhance message.
	Volume could be a little louder.

Articulation generally strong.

Articulation is good.

Slow down a little.

Pick up the pace a little.

A few “ums” or “ahs”.
	Need to really work on volume.

Work on articulation.

Slow down.

Work on breathing.

Need to practice eliminating “ums” or “ahs.”
	

Common questions and expressions to use in class:
1- Can you repeat, please? = ¿Puede repetir, por favor? / Repita, por favor.

2- I don’t understand = No entiendo.
3- Can you spell the word…? = ¿Puede deletrear la palabra …?

4- What is the meaning of [a word]…? = ¿Qué significa [….] ?

5- I don’t know = No sé.

6- Can you explain this, please? = ¿Puede explicar esto, por favor?

7- How do you say [] in Spanish? = ¿Cómo se dice [] en español?
Sentence structure in Spanish (Spanish 101, M. Fleites-Lear)

____________________ + ______________ + ________________

Subject (stated or omitted) verb (agrees with complements (adjectives,

 Subject. verbs, adverbs, nouns): indicate

 ↓ ↓ characteristics, conditions, places, time…

 ↓

Nouns or pronouns conjugated according complements answer an implicit question

 to the subject word. If the complement is a verb,

 that verb is in the infinitive form

 ↓ ↓ (ej. Yo necesito bailar)

 ↓ ↓

 ↓

 Subject pronouns regular verbs adjectives, nouns, direct/indirect objects.

 Yo (1st person singular) ending _ar, _er, _ir

Tú or ↓
 } 2nd person singular verb “ser”, “estar”

Usted or

 Verb “ir” it might be

Él or necessary to

 } 3rd person singular other irregular add some

ella verbs prepositions (a, en, de…)

 or articles (el, la, los, las) to introduce

nosotros (1st person plural) complement.
vosotros

 } (2nd person plural) Common expressions of time:

ustedes Por la mañana; por la tarde; por la noche; siempre; nunca

 el fin de semana; a veces; todos los días, con frecuencia

ellos

 } (3rd person plural)

ellas Common question words:

 Qué; Cómo; Quién; Con qué frecuencia;

 Adónde; De quién.

Examples: Yo necesito bailar.

 Ella es Elena

 Nosotros vamos a la cafeteria.

 Los estudiantes son inteligentes.
 Ana y Manuel nadan en la piscina todos los días

 Tú no compras nunca hamburguesas en Mac Donalds.

 Ustedes estudian español en la biblioteca por las tardes a veces.
� The countries are: 1. Argentina 2. Bolivia 3. Chile 4. Colombia 5. Costa Rica 6. Cuba 7. República dominicana 8. Ecuador 9. El Salvador 10. Guinea ecuatorial 11. Guatemala 12. Honduras 13. México 14. Nicaragua 15. Panama 16. Paraguay 17. Peru 18. Spain 19. Uruguay 20. Venezuela

� Plagiarisms mean copying from someone else’s work without quotation marks or without explicitly saying that you are paraphrasing other’s author ideas. Even if you are copying or paraphrasing something from the internet, it has to be stated. Any plagiarism in this class will lead to the failure of the class. The instructor will report the incident to the disciplinary committee on Campus for further actions.

PAGE
1

