SPAN 2001—001 Otoño 2012

 Syllabus subject to change
Dr. Bernice M. Nuhfer-Halten

Professor and Language Coordinator

Office: J308

Hours: MWF 12-1
MW 2:50-3:15, 4:30-5
And by appointment

Tel: 678.915.7384

bnuhferh@spsu.edu (preferred/most immediate contact method)
SPSU offers a Spanish minor, a certificate in Professional Spanish, a Spanish club called “Tertulia,” and a summer program in Madrid.

For SPSU emergencies, in case SPSU closes down for a period of time use my FACEBOOK Page called “Las actualidades (Current events).” It will also be used generally for announcements and other information. Please “like” Las actualidades ASAP as announcements will appear there.
Catalog Description:
SPAN 2001
Intermediate Spanish I
3-0-3
A continuation of skills development of comprehension, speaking, reading of general and technical texts, writing, grammar and an introduction to Hispanic cultures. Not open to native speakers of Spanish. Prerequisite: SPAN 1002 or equivalent.
Learning Outcomes:
SPEAKING

· Be able to engage in dialogue with classmates and instructor about task-oriented and social situations.

· Be able to initiate and respond to simple statements about self; family, daily routine, holidays, travel.

· Be able to initiate and respond to simple statements in the present, past and future.

· Know some colloquial expressions and use them appropriately.

LISTENING

· Be able to understand most classroom instructions.

· Be able to understand clear narrative descriptions by the instructor.

· Be able to understand the reading of a simple paragraph from a short article or story.

· Be able to listen to and answer basic questions about something that has been read.

READING

· Be able to read short, simple examples of authentic material with cognates and some definitions by the instructor on topics that are relevant and/or interesting to the students.

· Be able to read descriptive texts, chronological narrations, and dialogues.

WRITING

· Be able to write compositions guided by a reading passage.

· Be able to write narration about events that happened when they were children, yesterday, or last year.

· Be able to write a paragraph about self; family, friends, with basic chronology.
Textbooks:
Vistas: Introducción a la lengua española—4ª edición
(Multi-media course in Elementary Spanish) BUNDLED with Supersite password
WebSAM (aka Maestro—Student Activities Manual) Online—connection information purchased separately. SPAN 2001 instructions:
http://vistas4e.vhlcentral.com/instructions.php?cid=104520&sid=128036
Academic Honesty and Disruptive Behavior
Policies on student conduct and academic integrity are in the University’s “Student Handbook”. This can be accessed at the following URL: http://www.spsu.edu/student/handbook.html#acedreg
See also an excellent document on academic honesty prepared by SPSU faculty Bob Brown and Bob Harbort: http://www.spsu.edu/cs/faculty/bbrown/papers/conduct.html
Honor Code

As a member of the Southern Polytechnic State University community of scholars, I understand that my actions are not only a reflection on myself, but also a reflection on the University and the larger body of scholars of which it is a part. Acting unethically, no matter how minor the offense, will be detrimental to my academic progress and self-image. It will also adversely affect all students, faculty, staff, the reputation of this University, and the value of the degrees it awards. Whether on campus or online, I understand that it is not only my personal responsibility, but also a duty to the entire SPSU community that I act in a manner consistent with the highest level of academic integrity. Therefore, I promise that as a member of the Southern Polytechnic State University community, I will not participate in any form of academic misconduct. I also understand that it is my responsibility to hold others to these same standards by addressing actions that deviate from the University-wide commitment to working, living, and learning in an environment conducive to a quality education. Thus, I affirm and adopt this honor code of Southern Polytechnic State University.

Adopted by the Student Government Association: August 24, 2010
Adopted by the SPSU Faculty: October 28, 2010

Collaboration with your classmates in studying and understanding the material is part of the collegiate experience, and is strongly encouraged. Collaboration on written assignments is permitted and encouraged, but each student must turn in work written in his or her own words. Copying another's work will be considered cheating; all students involved will receive a grade of zero, a reduction in the course grade, and possibly other penalties including failure of the course and dismissal from the University. Students will work in assigned groups on the lab assignments and turn in one assignment that is the collaborative effort of the group. Unless you are specifically advised otherwise by the instructor, any work submitted for credit, other than homework and lab assignments, must be completely the work of the individual student.

Collaboration or cheating on examinations will result in a grade of zero, a reduction in the course grade, and possibly other penalties including failure of the course and dismissal from the University. Plagiarism, fabrication, or other academic misconduct will result in a grade of zero, a reduction in the course grade, and possibly other penalties, including failure of the course and dismissal from the University.

SPSU has an Honor Code and a procedure for handling cases when academic misconduct is alleged. All students should be aware of them. Information about the Honor Code and the misconduct procedure may be found at http://www.spsu.edu/honorcode/.

Unsatisfactory grades earned because of academic misconduct cannot be removed from your grade point average by repeating the course and will prevent you from earning Latin honors on your diploma. However, you may be required to repeat the course in order to graduate.

It is very important that you understand the concepts of academic integrity. If any of the above is not clear, or if you are not certain what some of the terms mean, please ask me. A misunderstanding in this area could end your academic career.
ADA Compliance Statement
 “If you have a documented disability as described by the Rehabilitation Act of 1973 and the Americans with Disabilities Act (ADA) that may require you accessibility to instructional content to meet course requirements, we recommend that you contact the ATTIC at 678.915.7361 as soon as possible. It is then your responsibility to contact and meet with your instructor. The ATTIC can assist you and the instructor in formulating a reasonable accommodation plan and provide support in developing appropriate accommodations for your disability. Course requirements will not be waived but accommodations will be made, when appropriate, to assist you to meet the requirements”.
Attendance policy
· Three absences allowed, excused or unexcused (two for classes meeting twice weekly), before it affects your grade. Do not call me/talk to me about absences. Just bring hard-copy documentation to the next class meeting.

· Three kinds of excused absences (documentation required:

For illness--original hard copy of Dr.'s excuse on letterhead;

 For death in family--obituary or death certificate;

 For SPSU sponsored event--program with your name printed on it.
· Two times tardy/leaving early =One unexcused absence. (Being tardy means appearing any time after your name has been called on the roll. See above for hard-copy documentation required for excuse. Do not call me/talk to me about being tardy/leaving early. Just bring hard-copy documentation to next class.)

· Not having text, workbook and/or dictionary= 1 tardy each time you are unprepared.

HOW IS MY GRADE AFFECTED IF I AM ABSENT MORE THAN THREE (Two times for classes that meet twice a week) TIMES?

--Each additional unexcused absence
brings your final grade down one letter grade!

Other policies
The statement that appears in the SPSU Catalogue, “Disruptive and Academic Dishonesty,” will be followed explicitly.

No tape recording the class.

No yawning, eating, drinking (except water), chewing in class.

No late work accepted.

No make-up work without documented excused absence attached.

Do not deliver anything to my office, J308, or to the Dept office, J305 if I am not present.

Respect for fellow students in class is expected.

All cell phones must be turned OFF—NOT SET TO VIBRATE
Unless assigned by me, there will be No Extra Credit, which may be announced by the professor with little advanced notice.

The mid-term grade* is neither reported at mid-term, nor is it half of the work we expect from you. It is not a grade that is calculated as part of your final grade. It is for the SPSU Administration to be assured that you are being appropriately evaluated in a timely way so that an intervention can take place in order to insure your success. It is for their information only.
You will be issued an S/U grade.
Early in the term I will also file an ENGAGEMENT REPORT* about you to the administration, as required. If you are not engaged, i.e., attending class, participating, and doing assignments, you will be contacted by the SPSU administration.
IMPORTANT DATES--Fall 2012
Week of:

Aug.
13

20

27
Sep.
3 (Labor Day Holiday, no classes at SPSU Sep 3) also, Engagement report* due Sept 5

10

17

25
Oct.
1 “Mid Term grade”* due Oct. 3, TEST 1 (les. 11 & 12), Oct. 3 & 5

 Withdrawl Day (Last day to drop with W), Oct 4

8

15

22

 29

Nov. 5

12 TEST 2 (les. 13-15), Nov. 16 & 18

19 (T’giving break Nov.21- 23, no SPSU classes)

26 Oral interview w/ profe in J308, individual appointments, based on lessons 1-15
Dec.
3 (last day of classes, all WebSAM, supersite due at 11:59pm)

FINAL GRADE (90-100%= A, 80-89% = B, etc.):
1/6 = attendance at lab weekly, J218 (must do Rosetta Stone 50 min. each session!)—cannot make up missed week

Lab grade with RS work figured this way:
The total number of minutes on RS required is 600. For every 50
minutes NOT DONE, that's 10% subtracted from the attendance grade. So
if Johnny gets 95% present in lab, but does only 550 minutes on RS,
his grade will be 95-10=85%
What level of Rosetta Stone am I supposed to be doing?

SPAN 1001—RS level 1

SPAN 1002-- level 2

SPAN 2001-- level 3

SPAN 2001-- level 4

SPAN 300x-- level 5

SPAN 400x-- level 5

1/6 = attendance at conversation session weekly, assigned time—cannot make up missed classes

1/6 = Maestro work (all of it) DUE Dec 3, 11:59 pm

1/6 = Test 1 Oct. 3 & 5 (lessons 11 & 12)

1/6 = Test 2 Nov. 16 & 18 (lessons 13, 14, & 15)

1/6 = Oral interview scheduled individually with Profe in J308—based on lessons 1-15 on list of questions for oral interview:

Oral Testing Suggestions

[image: image1.jpg](Oral Testing Rubric

Fluency 1 2 3 4 5 2425 Excellent (A)
Pronunciation 1 2 3 4 5 21-23 Very Good (B)
Vocabulary 1 2 3 4 5 18-20 Average (C)
Structure 1 2 3 4 5 1517 Below Average (D)
Comprehensibility 1 2 3 4 5 Below15 Unacceptable (F)

_

Oral Testing Suggestions for Lecciones 1–3

Preguntas

• ¿Cómo te llamas?

• ¿Cómo estás?

• ¿De dónde eres?

• ¿Cuántos años tienes?

• ¿Dónde vive tu familia?

• ¿Dónde vives tú?

• ¿Cuál es tu (número de) teléfono?

• ¿Tienes una familia grande?

• ¿Tienes hermanos? ¿Cuántos?

• ¿Tienes novio/a (esposo/a)? ¿Cómo es?

• ¿Cómo son tus padres? ¿Cómo se llaman?

• ¿Qué tienes que hacer hoy?

• ¿Qué tienes ganas de hacer esta noche?

• ¿Qué clases tomas?

• ¿Qué hay en tu mochila?

• ¿Qué hay en tu mochila?

• ¿Trabajas? ¿Dónde?

Situación

You run into a Spanish-speaking friend at your university or college. Greet each other, talk about the classes you are taking (what they are, the days of the week and/or time of day they take place) and what the professors are like. Then say goodbye.

Oral Testing Suggestions for Lecciones 4–6

Preguntas

• ¿Cómo pasaste tus ratos libres el fin de semana pasado?

• ¿Qué hiciste anoche?

• ¿Qué vas a hacer el fin de semana que viene?

• ¿Qué quieres hacer esta noche?

• ¿Adónde vas esta tarde después de la clase?

• Cuando estás de vacaciones, ¿qué haces?

• ¿Qué lugares bonitos conoces para ir de vacaciones?

• ¿Piensas ir de vacaciones este verano? ¿Adónde? ¿Por qué?

• ¿Sales mucho? ¿Cuándo sales? ¿Con quién(es)?

• ¿Sabes hablar otras lenguas? ¿Cuáles?

• ¿Dónde te gusta ir cuando hace buen tiempo? ¿Por qué?

• ¿Qué te gusta hacer cuando llueve/nieva?

• ¿Qué están haciendo tus compañeros de clase ahora mismo?

• ¿Qué están haciendo tus amigos/as en este momento?

• ¿Cuáles son tus colores favoritos?

• ¿Qué ropa llevas en el invierno? ¿En el verano?

Situación

You are in a store looking for some new clothes to wear to a party. Interact with the sales clerk. Find out how much at least three articles of clothing cost and buy at least one item.

Oral Testing Suggestions for Lecciones 7–9

Preguntas

• ¿Cómo es tu rutina diaria? Por ejemplo, ¿a qué hora te levantas?

• ¿A qué hora te acostaste anoche? ¿Dormiste bien?

• ¿Cómo te sientes cuando tomas un examen? ¿Y cuándo hablas en español?

• ¿Te interesan más las ciencias o las humanidades? ¿Por qué?

• ¿Quién fue tu profesor(a) favorito/a el semestre/trimestre pasado? ¿Por qué?

• ¿Qué te molesta más de esta universidad? ¿Qué cosas te encantan?

• ¿Cuáles son tus comidas y bebidas favoritas? ¿Por qué?

• ¿Cuáles son los mejores restaurantes que conoces? ¿Vas mucho a comer a estos restaurantes? ¿Y los peores? ¿Por qué?

• ¿Fuiste a una fiesta el fin de semana pasado? ¿Adónde? ¿Con quién(es)?

• ¿Tuviste que trabajar el sábado pasado? ¿Dónde? ¿Qué hiciste?

• ¿Les das regalos a tus amigos/as (hijos/as) (padres)? ¿Cuándo y por qué?

• ¿Cuándo es tu cumpleaños? ¿Qué te regalaron tus amigos y tu familia el año pasado?

Situación

You are in a café or a restaurant. Interact with the server to order something to eat and drink.
Oral Testing Suggestions for Lecciones 10–12

Preguntas

• De niño/a, ¿practicabas algún deporte? ¿Cuál?

• Hace cinco/diez años, ¿qué hacías con tus amigos/as (hijos/as)?

• ¿Dónde vivías de niño/a? ¿Cómo era tu casa? ¿Cómo era tu dormitorio?

• Cuando eras niño/a, ¿te enfermabas con frecuencia? ¿Qué síntomas tenías?

• ¿Alguna vez se te rompió un hueso? ¿Qué ocurrió?

• ¿Tienes carro? ¿Con qué frecuencia lo usas? ¿Adónde vas en él?

• ¿Qué le aconsejas a alguien que quiere aprender a navegar en Internet?

• En tu opinión, ¿es importante que haya una computadora en todas las salas de clase? ¿Por qué?

• ¿Se escriben tú y tus amigo/as (parientes) por correo electrónico? ¿Se llaman por teléfono? ¿De qué se escriben y/o hablan?

• ¿Qué es lo que más/menos te gusta del barrio donde vives y por qué?

• ¿Cuál es el quehacer doméstico que más odias?

Situación

You telephone a friend to tell him or her about a movie you just saw or a book you just read. Recount the main actions and describe emotions, conditions, or other important background information. Answer any questions your friend may have.

Oral Testing Suggestions for Lecciones 13–15

Preguntas

• ¿Estás preocupado/a por el medio ambiente? ¿Qué problemas ves en tu ciudad?

• ¿Qué haces para proteger el medio ambiente?

• ¿Crees que es mejor vivir en un pueblo o en una ciudad? ¿Por qué?

• ¿Qué tipo de casa/apartamento esperas tener algún día? ¿Por qué?

• ¿Cómo llegas de este edificio a tu residencia estudiantil/apartamento/casa?

• ¿Qué diligencias tuviste que hacer el sábado pasado? ¿Qué diligencias vas a hacer el sábado que viene?

• ¿Has sufrido muchas presiones este semestre? ¿Cuáles?

• ¿Es importante llevar una vida sana? ¿Por qué y cómo se puede hacer?

• ¿Qué le aconsejas a alguien que fuma mucho? ¿Y a alguien que tiene que adelgazar?

• ¿Eres vegetariano/a? ¿Conoces a alguien que sea vegetariano/a?

• ¿Qué le recomiendas a la gente que quiere mantenerse en forma?

Situación

Imagine that a Spanish-speaking exchange student asks you for directions to the bookstore from the building you are in now. Provide directions that will get the student there in the most direct manner possible, and answer any questions the student has about them.

Oral Testing Suggestions for Lecciones 16–18

Preguntas

• ¿Cómo será tu vida dentro de cinco años?

• ¿Qué tipo de trabajo tendrás después de graduarte de la universidad?

• ¿Te gustaría más un teletrabajo o un trabajo tradicional en una oficina?

• ¿Qué actividad haces que se puede considerar artística?

• ¿Qué tipos de espectáculos (de música) prefieres?

• ¿Qué harías si fueras el/la presidente/a de la universidad? ¿Por qué?

• ¿Qué harías si aquí hubiera un terremoto/tornado/huracán?

• Si tuvieras un millón de dólares, ¿qué harías?

• Si tuvieras tres meses de vacaciones, ¿adónde irías y con quiénes? ¿Por qué?

• ¿Qué te habría gustado hacer el año pasado que no pudiste hacer?

• ¿Qué te habría gustado hacer en esta clase?

SituaciónYou and your significant other are planning your dream house. Talk to each other about what it will be like, explaining your preferences about the neighborhood it will be in, and the rooms and furnishings it will have.

Welcome Language Lab Students!

Lab location

J218, Atrium building

Fall 2012 Lab Hours

Monday
9 a.m. - 9 p.m.

Tuesday
9 a.m. - 9 p.m.

Wednesday
9 a.m. - 9 p.m.

Thursday
9 a.m. - 9 p.m.

Friday

9 a.m. - 2 p.m.
We are excited to have you this semester. Below is a list of helpful tips to help you succeed with the Rosetta Stone software:

· Sign in when you come in for your required lab time for Rosetta Stone. We have a special sign-in sheet just for you; please ask the lab assistant about it if you cannot find it, it’s an important part of your grade.

· Log on to the computers just like you do to use the ones in the library, or to check your email from any campus computer.

· When logging on to Rosetta Stone, your username is yourname@spsu.edu (minus the @spsu.edu part). The default password is changeme. Exceptions include names less than 6 characters, add a “z” for each missing character and you have your username.

· Don’t wait until Friday! At any given time, only three people can use the same level of any language at the same time on Rosetta Stone. There is always a last-minute crowd-don’t be in it! Pick a day and time that works for you and isn’t at the last minute.

· Yes we are tracking your progress. The Rosetta Stone software automatically records how much time you spend with it and how much progress you have made through a level.

· Sign out when you are finished with your required lab time; it’s just as important as signing in!

Above all else, if you don’t know how to do something or have a general question, just ask a lab assistant, we are happy to help. It’s important that you have a good understanding of how the software works in order to succeed. So ask! Ask! Ask! The lab assistants are here to help you, it’s normal to have questions about the lab.

Good luck!

CONTACTS

Name, cell #, email

for assignments

1.

2.
PAGE
1

