	Contra Costa College

	Course Outline

	Department & Number
	Foreign Languages Spanish 111
	Number of Weeks
	18

	Course Title
	 Conversational Spanish II
	Lecture Hours
	54

	Prerequisite
	
	Lab Hours
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Activity Hours
	

	Challenge Policy
	
	Units
	3

	Advisory
	Spanish 110

	*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 high beginning-level Spanish conversation, with attention to the use of basic vocabulary, pronunciation, and grammar. Conversational Spanish II 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 normal conversational speed.

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

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

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

	Read, answer questions about, and discuss materials of moderate difficulty on topics related to Hispanic culture and everyday life.

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

	20
	%
	Vocabulary
Home description, furniture and household chores

Childhood, adolescence and extended family

Food, shopping for food, food preparation, ordering a meal at a restaurant

Geography, environment, and recycling

	20
	%
	Grammar

Regular and irregular verbs in the preterite tense

Regular and irregular verbs in the imperfect tense

Comparison and contrast of preterite and imperfect tenses

Comparatives and superlatives

Verbs like GUSTAR

Direct and indirect object pronouns

Regular and irregular verbs in the present perfect tense

	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

Further 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 and Múñoz

	 Publisher:

	McGraw Hill

	 Edition/Date:

	4th 2010

	Textbook Title:
	Dos mundos: comunicación y comunidad

	 Author:
	Terrell, Andrade, Egasse and 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

