

	Contra Costa College

	Course Outline

	Department & Number
	Foreign Languages Spanish 116
	Number of Weeks
	18

	Course Title
	Spanish for Health Care
	Lecture Hours per term
	54

	Prerequisite
	
	Lab Hours per term
	

	Challenge Policy
	
	Hours By Arrangement per term
	

	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 Spanish instruction for students interested in health care fields. Students will receive special instruction that will aid effective communication between patients/clients and various types of health care providers. Emphasis is on basic but practical vocabulary, as well as grammatical concepts needed to communicate with Spanish-speaking patients/clients at the hospital, at home, at the doctor’s office or at the health care agency.

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 hospital situations dealing with patients 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, physical description, feelings, treatment regime, and health related topics in health-related 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)

	30
	%
	Vocabulary:

Greetings, introductions, places

Describe people, personal characteristics, feelings, location; telephone messages, appointments, specialties

Body parts, describe health and well-being; patient’s orientation

Diagnose injuries, take vital signs

Conduct a registration and admission interviews

Take family medical history

Give medication instructions; allergies, pill organizer

	30
	%
	Grammar:

Subject Pronouns; Articles; Nouns; Adjectives; Gender; Number

SER and ESTAR

Forming questions; Possessive adjectives

DOLER

Past participles

Present tense of regular verbs

Direct Object Pronouns

Indirect Object Pronouns

Command forms

Demonstrative adjectives

Affirmative and Indefinite Pronouns

	15
	%
	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

	5
	%
	Pronunciation:

Phonetics of vowels and consonants 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

	5
	%
	Culture:

Cultural readings about the Hispanic customs and habits.

	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:
	An Introduction to Spanish for Health Care Workers: Communication and Culture

	 Author:
	Chase & Chase

	 Publisher:

	Yale University Press

	 Edition/Date:

	3rd, 2010

	Textbook Title:
	Spanish for Health Care

	 Author:
	Rush & Houston

	 Publisher:

	Prentice Hall

	 Edition/Date:

	1st; 2003

	COURSE EXPECTATIONS (Use applicable expectations)

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments
	3

	Weekly Writing Assignments
	2

	Weekly Math Problems
	

	Lab or Software Application Assignments
	

	Other Performance Assignments
	1

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

	20
	%
	Homework

	10
	%
	Oral presentation

	10
	%
	Class Participation

	10
	%
	Compositions

	 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

