CONTRA COSTA COLLEGE

COURSE OUTLINE

SPANISH 112

CONVERSATIONAL SPANISH III

Number of weeks:
18

Lecture hours:
 3

CATALOG INFORMATION: 3 units, 3 lecture hours, SC, DG, may be repeated once.

ADVISORY:
Spanish 111 (Conversational Spanish II)

COURSE DESCRIPTION:
This is the third part of a beginner’s course with extensive oral practice in Spanish and a study of the cultures of the Hispanic world. Emphasis will be placed on practical vocabulary, pronunciation, idiomatic usage and basic grammar. This course is not designed for native speakers of Spanish. It does not satisfy the academic requirements of the Spanish 120 series.

COURSE OBJECTIVES:
At the completion of the course, the students will be able to do the following:

1. Demonstrate a greater comprehension of Spanish spoken by native speakers.

2. Demonstrate communicate proficiency.

3. Show increased knowledge of grammatical fundamentals.

4. Greater control of more idiomatic expressions.

5. Participate actively in advanced oral activities, such as argumentation, personal opinion, interviews, polls, debates & discussions, narration series, and situational dialogues.

6. Give longer oral presentations followed by answers to relevant questions from instructor and peers.

7. Continue to demonstrate understanding and appreciation of cultural information related to countries of the Spanish-speaking world.

8. Read and discuss more in-depth relevant cultural material.

COURSE CONTENT:

25%
1.
Vocabulary, idiomatic usage and pronunciation

20%
2.
Fundamentals of grammar, including all verb tenses

35%
3.
Oral communication skills

10%
4.
Fundamentals of Hispanic culture

10%
5.
Reading

METHODS OF INSTRUCTION:

1. Lecture/Demonstration/Discussion

2. Oral presentations

3. Cooperative learning: Small groups and paired work

4. Audio-visual materials

INSTRUCTIONAL MATERIALS:

1. Textbook:
Dos Mundos by Terrel et. al. 4th ed.

2. Workbook and Lab Manual

DESCRIPTION OF COURSE EXPECTATIONS
Weekly writing assignments - 2 hours

Weekly Lab assignments - 2 hours

Other performance assignments - 2 hours

STUDENT ASSESSMENT:

Class Participation/Discussion
25%

Lab and written assignments

15%

Oral Presentations (2)

20%

Written exams (2)

20%

Oral and written final

20%

GRADING SCALE:

90 -
100%

A

80 -
 89%

B

70 -
 79%

C

60 -
 69%

D

 0 -
 59%

F

70% and above
Credit

69% and below
No credit

Prepared by L. Parra

1/22/02

