Prof. Romano Sánchez-Domínguez

Español 110 CRN: 20404 5 units

Phone: Ext. 765 Oficina: 307

Horas de consulta:

Martes y jueves de 5:45-6:15 a.m.

Ciberespacio viernes de 10:00-11:00 a.m.

Correo electrónico:

romano.sanchez-dominguez@imperial.edu

Prerequisite: Spanish 100

La clase es martes y jueves de 10:15 a

12:45 p.m. en el salón: 2726

Textos:

¡Anda! Curso elemental 2ª Edition. Access Code for MySpanishLab

THIS CLASS WILL BE CONDUCTED IN SPANISH

COURSE OVERVIEW: A continuation of SPAN 100 (Formerly SPAN 1) with the main emphasis on the imperfect, preterit, and present perfect forms for both regular and irregular verbs. (CSU) (UC credit limited. See a counselor.) (CAN SPAN 4) (CAN SPAN SEQ A = SPAN 100)

COURSE DESCRIPTION: The student can be successful in SPAN 110 (Formerly SPAN 2) only after having achieved all of the minimal performance objectives specified for SPAN 100 (Formerly SPAN 1). Either a recent course in SPAN 100 or a recent 2 year high school Spanish course with good retention should enable the student to succeed in SPAN 102. For additional oral practice, concurrent enrollment in SPAN 113 (Formerly SPAN 5B) is recommended. A continuation of SPAN 100 with the main emphasis on the imperfect, preterit, and the present perfect forms for both regular and irregular verbs. The student will be familiarized with those features of Hispanic culture which reflect the different frame of reference from which the native speaker of Spanish views the world.

STUDENT LEARNING OUTCOMES:

Upon course completion, the successful student will have acquired new skills, knowledge, and or attitudes as demonstrated by being able to:

- make affirmative and negative sentences using correct word order and verb forms.(ILO1)
- correctly translate commonly used phrases {English-Spanish and Spanish-English}. (ILO1, ILO5)
- respond orally in the target language using correct syntax and grammar. (ILO1, ILO2)
- demonstrate proper cultural demeanor in oral and written assignments. (ILO1, ILO5)
- use common Spanish speech patterns and phonetic analysis to communicate in the target language. (ILO1)

COURSE OBJECTIVES:

The student will use correct word order and verb forms to make interrogative, affirmative, and negative sentences. Also, will correctly translate commonly used phrases (English-Spanish and Spanish-English). Thirdly, the student will respond orally in the target

^{*}Tráiganlos siempre a la clase/bring them to class every day.

language using correct syntax and grammar, demonstrate proper cultural demeanor, and use common Spanish speech patterns and phonetic analysis to communicate in the target language.

Classroom Etiquette

- <u>Electronic Devices:</u> Cell phones and electronic devices must be turned off and put away during class unless otherwise directed by the instructor. **Consider:** specifics for your class/program
- <u>Food and Drink</u> are prohibited in all classrooms. Water bottles with lids/caps are the only exception. Additional restrictions will apply in labs. Please comply as directed.
- <u>Disruptive Students</u>: Students who disrupt or interfere with a class may be sent out of the room and told to meet with the Campus Disciplinary Officer before returning to continue with coursework. Disciplinary procedures will be followed as outlined in the General Catalog.
- <u>Children in the classroom:</u> Due to college rules and state laws, no one who is not enrolled in the class may attend, including children.

Attendance

- A student who fails to attend the first meeting of a class or does not complete the first mandatory activity of an online class will be dropped by the instructor as of the first official meeting of that class. Should readmission be desired, the student's status will be the same as that of any other student who desires to add a class. It is the student's responsibility to drop or officially withdraw from the class. See General Catalog for details.
- Regular attendance in all classes is expected of all students. A student whose
 continuous, unexcused absences exceed the number of hours the class is scheduled to
 meet per week may be dropped. For online courses, students who fail to complete
 required activities for two consecutive weeks may be considered to have excessive
 absences and may be dropped.
- Absences attributed to the representation of the college at officially approved events (conferences, contests, and field trips) will be counted as 'excused' absences.

You are expected to study and prepare the material assigned for each day in order to actively participate in class. You are expected to give your full attention during the class period. Talking during a lecture or discussion, reading or writing material not pertaining to this class, or sleeping will not be tolerated. If a student sleeps in class, he/she will be marked absent, and will not receive participation points for the day.

Your willing, voluntary and eager participation in all class activities (and this includes active listening and group work) will be appreciated and rewarded. Oral as well as written and group participation make up part of your final grade. Disruptive behavior or deliberate falsifications of information are bases for dismissal from class and/or from the college for the duration of the semester. Not speaking enough Spanish in class lowers your participation grade.

The Student Activities MySpanishLab (Capítulos Preliminar B and 7-11) should be kept up to date by every student. The activities are due weekly on Sundays.

Plan to study 1-2 hours or more a day on **your own**. It is important when learning a foreign language to practice listening, speaking, reading, and writing skills as much as you can outside of the classroom.

HOMEWORK: Submit homework on time. The homework will be assigned every class. **No late homework will be accepted** unless stapled with a valid medical excuse, within two days of your return. I may check or collect homework on any given day. Neither absence nor tardiness will be considered an excuse for missing assignments, incomplete work, or quizzes. **You are responsible for the work missed during your absence.**

WRITTEN COMPOSITIONS: You will write several written assignments throughout the course. Some of them will be done in-class, while others will be written outside the classroom. The topics for these written tasks will be assigned by the instructor.

ORAL PRESENTATIONS: You will prepare two oral presentations. You must be present the days of your presentations. The topics will be assigned **in class**. Presentations will be graded on content, preparation, creativity, vocabulary, fluency, pronunciation, and ability to communicate in the **target language**.

FINAL ORAL EXAM: On the week before the week of the final examination (June 8-12) you will present an oral examination. This is done in front of the instructor not in front of the class. The oral exam will be graded on the student's ability to communicate effectively in a conversational situation. The instructor will give more information regarding this exam.

WRITTEN EXAMS (EXÁMENES) AND QUIZZES (PRUEBAS): There will be six chapter or *lecciones* exams, one final examination and a number of quizzes (pruebas). In addition, expect quizzes (written or oral) on geography, grammar, homework assignments, and class discussions on history, vocabulary, and culture. There could be pop quizzes. Please note that the quizzes and the exams are going to be given in the first hour, don't be late otherwise you will lose time. There will be NO MAKE-UP TESTS OR QUIZZES. For reasons of fairness and the integrity of the class, there are NO EXCEPTIONS. The lowest scored chapter exam and quiz will be dropped at the end of the semester (If for any reason you miss a test or a quiz [illness, death in the family and etc.], consider this your lowest grade and I will be drop it/them). Last examinations will be held during the week of June (8-12). You must be present on this day, or you will automatically receive a zero. NO EXCEPTIONS. Make sure you plan on getting to class on time and always come prepared for a quiz.

ACADEMIC INTEGRITY

Cheating and plagiarism can result in any one of a variety of sanctions. Such penalties may range from an adjusted grade on the particular exam, project, or assignment to a failing grade in the course at the discretion of the instructor subject to certain conditions. The

instructor may also summarily suspend the student for the class meeting when the infraction occurred as well as the following class meeting; extreme cases can result in extended suspension of expulsion as stipulated by the college's Disruptive Student Behavior Policy.

Students will treat each other and the professor with verbal and nonverbal dignity and respect. Do not use profanity under any circumstances.

GRADING:

Presentaciones orales (2)	5%	A	90-100%
Pruebas (several)	8%	В	80-89%
Tareas/participación/MySpanishLab	10%	C	70-79%
Final Exam (1)	20%	D	60-69%
Written tasks several	7%	F	59 or below
Chapter Exams (6-12)	50%		

You must bring this syllabus to class with you everyday. You are responsible for understanding it, even if you were not present the first day of class. Your instructor reserves the right to amend any aspects of this outline. It is your responsibility to keep track of changes announced in class. Any necessary changes to the course syllabus will be posted on Blackboard

Any students with a documented disability who may need additional accommodations should notify the instructor or the Disabled Student Program and Services (DSP&S) office as soon as possible.

IMPORTANT DATES:

IMPORTAN	T DATES:			
February 28	Deadline to add/pay for a class and be eligible for a refund.			
March 1	Deadline to drop without a "W".			
May 16	Withdrawal deadline.			
June 11	Final Exam from 10:15- 12:45 p.m.			
Semana 1				
Febrero 17		Introducciones y repasos. Presentaciones pp.226-231		
Febrero 19		Repaso del verbo estar y el presente de indicativo pp.234-236		
Semana 2				
Febrero 24		Repaso de los verbos irregulares y con cambio en la raíz. El verbo haber y tener pp.237-241		
Febrero 26		Repaso de los verbos saber y conocer.		
Semana 3				
Marzo 3	Prueba	Los pronombres de complemento directos pp. 242-253		
Marzo 5		Examen del capítulo preliminar <i>¡A comer!</i> La comida pp. 254-262 El pretérito (Parte I) pp. 263-264		
Semana 4				
Marzo 10		El pretérito (Parte I) y el pretérito (Parte II) pp. 265-268		
Marzo 12	Prueba	El pretérito (Parte I y II). La preparación de las comidas algunos verbos irregulares en el pretérito y los verbos con cambio en la raíz pp. 269-279		

Semana 5

Marzo 17 Prueba El pretérito. Cultura y Lectura pp. 284-289

Marzo 19 Examen del capítulo 7 ¿Qué te pones? pp. 292-298 Los pronombres de

complemento indirecto pp. 299-301 El verbo gustar y los verbos como

gustar pp. 302-305

Semana 6

Marzo 24 Prueba Los pronombres de complemento directo e indirecto usados juntos pp

305-308. Las telas y los materiales pp. 309-311

Marzo 26 Prueba Las construcciones reflexivas y el imperfecto pp. 317-321

Semana 7

Marzo 31 Los pronombres de complemento directo e indirecto, el imperfecto.

Cultura y Lectura pp. 324-329

Abril 2 Examen del capítulo 8 Estamos en forma, el cuerpo humano pp. 332-336

Un resumen de los pronombres de complemento directo e indirecto y reflexivo pp. 337-340 Algunas enfermedades y tratamientos médicos pp.

341

Semana 8

Abril 7 Spring break Abril 9 Spring break

Semana 9

Abril 14 Presentaciones orales
Abril 16 Presentaciones orales

Semana 10

Abril 21 El pretérito en contraste con el imperfecto pp. 349-356 Abril 23 Prueba El pretérito y el imperfecto. Expresiones con hacer

¿cuánto tiempo hace que? Pp.356-359 Cultura y Lectura pp. 363-369

Semana 11

Abril 28 Examen del capítulo 9 ¡Viajemos! Los medios de transporte pp. 372-377

Los mandatos informales pp. 378-382

Abril 30 Los mandatos informales. Los mandatos formales pp. 383-387 El viaje

pp. 388-390

Semana 12

Mayo 5 Prueba Los mandatos formales e informales con los complementos directo e

indirecto. Otras formas del posesivo pp. 392-394

Mayo 7 El comparativo y el superlativo 394-398

Semana 13

Mayo 12 Cultura y Lectura pp. 402- 410

Mayo 14 Examen del capítulo 10 El mundo actual. Los animales y el medio

ambiente pp. 410-418 Repaso de los mandatos formales pp. 383-387

Semana 14

Mayo 19 El presente de subjuntivo pp. 419-425. La política pp. 426-429 Las

preposiciones por y para pp. 429-431 Las preposiciones y los

pronombres preposiciones preposicionales pp. 432-435 El infinitivo después de preposiciones pp. 436-437

Mayo 21 Prueba

Semana 15
Mayo 26 El presente de subjuntivo. Cultura y Lectura 441-447

Mayo 28 Examen del capítulo 11

Semana 16

June 2 Presentaciones orales
June 4 Presentaciones orales

Semana 17

June 9 Repaso para el examen final

June 11 Examen final