 Course outline

Spanish 142 (Advanced Spanish Conversation)
Dr. Mario A. Blanc

Spring 2012
Office: MRP 2035

MWF 11:00-11:50 pm
Hours: MWF 10:00-10:50 am

Room: MRP 2032
Phone: 278-5862

Class Number: 31083
E-mail: blancma@csus.edu
Catalog Description: The class, conducted in Spanish, will further the audio-lingual skills that the students have acquired in their early Spanish language training. Emphasis will be placed on maintaining ideas and concepts in actual conversation situations, taken from topics of most interest to students. Prerequisites: Span 2B or equivalent, or instructor permission, 3 units.

Texts:
Perpectivas, Séptima edición, by Mary Ellen Kiddle, Brenda Wegman, and Sandra Schreffler.
Method of instruction: Professor-directed question and answer sessions on material and readings from class. All group/pair discussions. Large group/class discussion or debate. Vocabulary exercises and discussion. Oral presentations by the students.

Student Learning Objectives/outcomes: Upon successful completion of this course students will be able to;

1) Accurately identify and define new vocabulary learned in the class

2) Demonstrate understanding of different cultures, ways of thinking, and countries

3) Discuss in a critical manner the readings and ideas treated in class.

4) Demonstrate the ability to compare distinct cultures within the Hispanic context

Cálculo de las notas de la clase:

50% 2 Individual Oral Presentations

25% Approximately 4 Vocabulary Exams

25% Participation, Attendance, Contributions

Escala numérica de porcentajes:

94-100=A
74-76=C

90-93=A-
70-73=C-

87-89=B+
67-69=D+

84-86=B
64-66=D

80-83=B-
60-63=D-

77-79=C+
Debajo de 60 F

Note: The students are required to attend the class and participate in the reading and analysis of the task. Please bring your own book to read and be ready to participate. Do the reading and answer the questions. All students are encouraged to participate.

Attendence: Regular class attendance, coming to class on time, taking careful notes, and turning in assignments when they are due and are important and will greatly enhance your chances of success in this course. There is a limit of 3 absences for the semester. You do not need to call to explain the circumstances. Please do not go beyond that limit or it will affect your participation grade.

There will be no make-up oral presentations or exams.

Special accommodations: If you have a disability and require accommodations, you need to provide disability documentation to SSWD, Lassen Hall 1008, (916-278-6955). Please discuss your accommodation needs with me after class or during my office hours early in the semester.
