	Contra Costa College

	Course Outline

	Department & Number
	Foreign Languages Spanish 220
	Number of Weeks
	18

	Course Title
	Third-Semester Spanish
	Lecture Hours
	80

	Prerequisite
	
	Lab Hours
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Activity Hours
	

	Challenge Policy
	
	Units
	5

	Advisory
	Spanish 121

	*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/CATALOG DESCRIPTION

	This is a third-semester language course conducted in Spanish to help the student develop communication skills. The course includes the interpretation and analysis of the cultures of the Hispanic countries and an introduction to the study of Spanish and Latin American literature.
Not repeatable.

	COURSE OBJECTIVE

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

	Demonstrate comprehension of Spanish spoken at a normal conversational speed.

	Communicate at intermediate-mid level in a variety of situations using a range of grammatical structures in present, future and past tenses while giving attention to pronunciation and intonation.

	Demonstrate the ability to narrate, explain, make requests, and express opinions using the structures and vocabulary learned.

	Demonstrate increasing knowledge and analyze the cultures, customs, and life of the countries in the Spanish-speaking world in journalistic texts.

	Compose meaningful descriptive and narrative writings, and elementary expository writing using the structures and vocabulary learned.

	Read and discuss materials of intermediate difficulty on topics related to the Hispanic culture, and analyze basic Spanish and Latin American literary works.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)

	20
	%
	Grammar
Subjunctive in noun and adjective clauses

Contrast of POR and PARA

Present tense of Subjunctive verbal forms

Relative pronouns

Progressive verbal forms

Review of Present tense of Indicative verbal forms

Review of Preterite and Imperfect

Review of Imperative forms

Review of SER and ESTAR

Review of GUSTAR and similar verbs

Review of nouns, adjectives, possessive and demonstrative adjectives and pronouns

	20
	%
	Vocabulary
Personal relationships, feelings, personalities

Places and life in a city, directions and night life

Means of communication and mass media

Family life and generational differences

Nature, animals, environment and natural wonders

	20
	%
	Culture
Literary readings of Spanish and Latin American poetry (Pablo Neruda, Jaime Sabines), short stories (Mario Benedetti, Augusto Monterroso, José Emilio Pacheco)
Further exploration of Hispanic culture in Mexico, Argentina, Spain

	15
	%
	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 films

	10
	%
	Writing

Descriptive and narrative writing and expository summary

	5
	%
	Pronunciation

Further refinement of the appropriate rhythm, intonation and stress patterns of the Spanish language. Accentuation and proper orthography.

	METHODS OF INSTRUCTION

	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

	INSTRUCTIONAL MATERIALS

	Textbook Title:
	Imagina: Español sin Barreras

	 Author:
	Blanco

	 Publisher:

	Vista Higher Learning

	 Edition/Date:

	2nd, 2011

	Textbook Title:
	Más: Español Intermedio

	 Author:
	Pérez-Gironés & Adán-Lifante

	 Publisher:

	McGraw Hill

	 Edition/Date:

	1st, 2009

	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
	%
	Compositions

	5
	%
	Class Participation

	 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

	Content Review Date:
	April 2010

Revised 04/09

