	Contra Costa College

	Course Outline

	Department & Number
	Spanish 110
	Number of Weeks
	18

	Course Title
	 Conversational Spanish I
	Lecture Hours
	54

	Prerequisite
	None
	Lab Hours
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Activity Hours
	

	Challenge Policy
	
	Units
	3

	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/CATALOG DESCRIPTION

	This course provides practice in beginning-level Spanish conversation, with attention to the use of basic vocabulary, pronunciation, and grammar. Conversational Spanish I is designed for students who are not native Spanish speakers, and the course does not satisfy the academic requirements of the SPAN 120 series. Not repeatable.

	COURSE OBJECTIVE

	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.

	Use elementary vocabulary 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.

 COURSE CONTENT: (In detail; attach additional information as needed and include percentage breakdown)
	20
	%
	Vocabulary
Greetings, introductions, farewells, nationalities and languages

Personal information, physical traits, family relationships

Daily activities, pastimes, plans, and preferences

Seasons, weather description, holidays and celebrations

Food, meals, places in a city and in the university

Abilities, occupations, places of business

	20
	%
	Grammar

Subject pronouns, possessive and demonstrative adjectives

Gender and number when identifying and describing things and people; asking questions

Present tense of regular, stem-changing and irregular verbs, present continuous and near future tenses

Expressing likes and dislikes with GUSTAR

Expressing obligation and duty

Reflexive verbs

Contrast and comparison of SER and ESTAR

	20
	%
	Listening

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

	15
	%
	Speaking

Oral communication through individual and group oral presentations

Cooperative activities in class and assigned practice outside the classroom

	10
	%
	Pronunciation

Vowel and consonant sounds, with special attention placed on the trilled [-r] and diphthongs with stem-changing verbs

Refinement of the appropriate rhythm, intonation and stress patterns of the Spanish language

	15
	%
	Culture

Cultural readings about different Hispanic countries and Hispanic customs

	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:
	Dos mundos en breve: Comunicación y comunidad

	 Author:
	Terrell, Andrade, Egasse, Múñoz

	 Publisher:

	McGraw Hill

	 Edition/Date:

	4th 2010

	Textbook Title:
	Dos mundos: Comunicación y comunidad

	 Author:
	Terrell, Andrade, Egasse, Múñoz

	 Publisher:

	McGraw Hill

	 Edition/Date:

	7th 2010

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	1

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	2

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	40
	%
	Tests and quizzes

	20
	%
	Homework

	30
	%
	Oral presentations

	10
	%
	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

