	Contra Costa College

	Course Outline

	Department & Number
	SPAN 121
	Number of Weeks
	18

	Course Title
	 Second-Semester Spanish
	Lecture Hours
	80

	Prerequisite
	
	Lab Hours
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Activity Hours
	

	Challenge Policy
	
	Units
	5

	Advisory
	Spanish 120

	COURSE/CATALOG DESCRIPTION

	This is a second-semester Spanish course. The goals are to communicate in Spanish through the development of skills in speaking, understanding, reading and writing, and to develop an appreciation of the culture of the Hispanic world.

Second-Semester Spanish is designed for students who are not native Spanish speakers. 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 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.

	Compose elementary but meaningful narrative paragraphs, using the structures and vocabulary learned.

	Read and 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)
	25
	%
	Grammar

Regular, stem-changing and irregular verbs in simple past tenses

Indefinite and negative words

Making comparisons

Introduction to informal and formal imperative constructions

Relative pronouns and stressed possessive adjectives and pronouns

Introduction to subjunctive mood by expressing will, influence, emotion, disbelief and denial

Simple future tense and conditional

	25
	%
	Vocabulary

Food description, meals and shopping

Stages of life, parties and celebrations

Health, medical conditions, well-being and visits to the doctor’s

Home electronics, cars and accessories

Home, furniture and household chores

Nature and the environment

City life, money and banking

	20
	%
	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 video segments

	10
	%
	Culture

Cultural readings on Guatemala, Chile, Costa Rica, Nicaragua, Argentina, Uruguay, Panama, El Salvador, Columbia, Honduras, Venezuela , Bolivia, Paraguay, and Dominican Republic

Further exploration of Hispanic customs and habits

	5
	%
	Writing

Writing uncomplicated narrations in past

	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:
	Panorama: Introducción a la lengua española

	 Author:
	Blanco & Donley

	 Publisher:

	Vista Higher Learning

	 Edition/Date:

	3rd ed., 2009

	Textbook Title:
	Dos mundos: comunicación y comunidad

	 Author:
	Terrell, Andrade, Egasse & Muñóz

	 Publisher:

	McGraw Hill

	 Edition/Date:

	7th ed., 2010

	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
	%
	Class Participation

	5
	%
	Composition

	 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

