	[image: image1.png]

Contra Costa College

	Course Outline

	Department & Number
	SPAN 120
	Number of Weeks per term
	18

	
Course Title
	First-Semester Spanish
	Lecture Hours per term
	90

	Prerequisite
	None
	Lab Hours per term
	

	Co-requisite
	
	*HBA per term
	

	Pre-req. or concurrently
	
	Activity Hours per term
	

	Challenge Policy
	
	Units
	5

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	

	

	COURSE DESCRIPTION

	This is a first-semester Spanish course. The goals are to communicate in Spanish through the development of skills in speaking, understanding, reading and writing, and to develop an appreciation of the cultures of the Hispanic world. First-Semester Spanish is designed for students who are not native Spanish speakers. Not repeatable.

	COURSE OBJECTIVES

	At the completion of the course the student will be able to:

	Demonstrate comprehension of clearly articulated Spanish spoken at a moderate conversational speed.

	Communicate effectively in basic everyday situations using a range of grammatical structures in the present and future tenses, while giving attention to pronunciation and intonation.

	Demonstrate the ability to describe, request, and communicate personal information, feelings and preferences in everyday situations.

	Demonstrate basic knowledge of the cultures, customs, and locations of the countries in the Spanish-speaking world.

	Compose elementary but meaningful dialogues and descriptive paragraphs, using the structures and vocabulary learned.

COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	25
	%
	Vocabulary
Greetings, salutations, introductions and farewells

Academic life, class schedules, and numbers from 0-100; 100 and above

Family members, familial relationships, nationalities, occupations and professions

Pastimes, sports and places in a city

Travel and vacation; the weather, months and seasons

Clothing and shopping; negotiating a price and making a purchase

Daily routine and personal hygiene

	25
	%
	Grammar
Conjugation of –AR, -ER, -IR regular, stem-changing and irregular verbs in present indicative tense

Idiomatic uses of TENER

The verb GUSTAR

Agreement and position of descriptive adjectives

Definite and indefinite articles in their masculine/feminine and singular/plural forms

Structure of declarative, negative, and interrogative sentences

Comparison of SER and ESTAR

The present progressive tense

Direct and indirect object pronouns

Reflexive verbs

Demonstrative adjectives and pronouns

	20
	%
	Speaking

Oral communication through individual and group oral presentations

Cooperative activities in class and assigned practice outside the classroom

	10
	%
	Listening

Listening comprehension through listening activities, dictations, conversations, songs and short video segments

	10
	%
	Culture

Introduction to the Spanish Diaspora

Latinos in the United States

Cultural readings on Spain, Ecuador, Mexico, Puerto Rico, Cuba and Peru

Introduction to Hispanic customs of greetings, family relationships, shopping practices, daily routine, etc.

	5
	%
	Writing

Writing simple dialogues and using basic description and short narration in paragraphs

	5
	%
	Pronunciation
Phonetics of vowels and consonants with special attention placed on the trilled [-r] and diphthongs with stem-changing verbs

Further refinement of the appropriate rhythm, intonation and stress patterns of the Spanish language

METHODS OF INSTRUCTION – TRADITIONAL

	Lecture, language exercises, pair and group work

	Computer-assisted instruction, online assignments and online content delivery

	Audiovisual materials, including maps, video, audio, Internet

	Guest speakers

	Conferences as needed

	METHODS OF INSTRUCTION - ONLINE

	Online course management software which will house the following: Lectures, readings and interpretation of written material, discussion, oral repetition exercises, listening comprehension exercises, collaborative learning exercises, pair and group activities, student participation and individual or group presentations

	Learning exercises which can be live or via the internet

	Computer-assisted instruction, online assignments and online content delivery

	Audio-visual materials, including video, audio, internet, and maps

	Guest speakers

	Conferences as needed

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	En línea:

Panorama: Introducción a la lengua española

	 Author:
	Blanco & Donley

	 Publisher:
	Vista Higher Learning

	 Edition/Date:
	3rd ed., 2009

	Textbook Title:
	Dos mundos: Comunicación y comunidad (Digital Edition)

	 Author:
	Terrell, Andrade, Egasse, Múñoz

	 Publisher:

	McGraw Hill

	 Edition/Date:

	7th 2010

NOTE: To be UC transferable, the text must be dated within the last 5 years OR a statement of justification for a text beyond the last 5 years must be included.
	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	5

	Weekly Writing Assignments
	5

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	50
	%
	Tests and quizzes

	20
	%
	Homework

	15
	%
	Oral presentations

	10
	%
	Class Participation

	5
	%
	Composition

	 GRADING POLICY (Choose LG, CR/NC, or SC)

	
	Letter Grade
	
	Pass / No Pass
	X
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Irena Stefanova

	Date:
	April 2010

Form Revised 10/09

CONTRA COSTA COLLEGE
Course-Level
Student Learning Outcomes with Assessment Methods and Criteria

	Department Name:
	Foreign Languages
	Course Number:
	120

	Course Title:
	First-Semester Spanish

	Is this course required for completion of a degree, major(s), or certificate program(s)?
	X
	Yes
	
	No

If yes, which degree/major(s)/certificate program(s)?
	Degree:
	X
	AA
	
	AS

Major(s):
	Spanish
	Certificate of Achievement?
	
	Yes
	X
	No

	
	Certificate of Achievement?
	
	Yes
	
	No

	
	Certificate of Achievement?
	
	Yes
	
	No

Certificate(s) of Completion:
	

	Does this course satisfy a GE requirement(s)?
	X
	Yes
	
	No

If yes, which requirement(s)?
	
	A. Language & Rationality
	
	English Composition
	
	Oral Communication & Critical Thinking

	

	B. Natural Science w/ Lab
	
	H. Physical Education Activity

	X
	C. Arts and Humanities
	
	I. Mathematics Proficiency

	
	D. Social Sciences
	
	J. Computer Literacy

	
	F. American Institutions
	
	K. Cultural Pluralism

	
	G. Health Education
	
	L. Information Competency

	
	Intended Outcome
	Assessment Method
	Assessment Criteria

	1.
	Students will be able to engage in meaningful conversations about familiar topics in the present tense, demonstrating command of basic vocabulary, structures and pronunciation in Spanish.
	Oral sample utilizing a departmental rubric.
	At least 70% of students will receive a score of 30 or greater.

	2.
	Students will be able to write cohesive, short, simple narratives in the present tense about familiar topics, demonstrating command of basic vocabulary and structures in the Spanish.
	A one to two paragraph composition utilizing departmental rubric.
	At least 70% of students will receive a score of 30 or greater.

	3.
	Students will increase their knowledge of the cultural diversity, history and geography of Spanish speaking countries.
	Questionnaire.
	At least 70% of students will receive a score of 3 or greater.

�

