SPANISH 102 (CRN: 15047)
Winter Quarter 2006
Instructor:
Dr. Teresa Fernández-Ulloa
Office:
DDH/B-110
Office Phone: 664-2354

Office hours:
M, W, F: 11:00-12:25 E-mail:fernandez_ulloa@csub.edu

Website: http://www.csub.edu/~tfernandez_ulloa
Language Lab: DDH/E-102
Language Lab Phone: 665-6028

Language Lab Technicians: Joe McFaddin and Fernando Contreras

Classroom:
BDC 154
Dept. phone: 665-2359

Classroom meetings: Mondays/Wednesdays/Fridays
Dept. Adm. Asst.: Diana Torres

 9:30-10:55 am
Dept. office: DDH/B-115

 __

P R O G R A M A

(Monday classes will meet at the LAB: DDH/E-102)

JANUARY/ENERO
W 4 Lesson 7

F 6 Lesson 7

M 9 Lesson 7

W 11 Lesson 7

F 13 Lesson 7

M 16 HOLIDAY
W 18 Lesson 8

F 20 Lesson 8

M 23 Lesson 8

W 25 Lesson 8

F 27 Exam 1: lessons 7 and 8. Workbook exercises due.
M 30 Lesson 9

FEBRUARY/FEBRERO

W 1 Lesson 9

F 3 Lesson 9

M 6 Lesson 9

W 8 Lesson 10

F 10 Lesson 10

M 13 Lesson 10

W 14 Lesson 10

F 17 Exam 2: lessons 9 and 10. Workbook exercises due.
M 20 Lesson 11

W 22 Lesson 11

F 24 Lesson 11

M 27 Lesson 11

MARCH/MARZO

W 1 Lesson 12

F 3 Lesson 12

M 6 Lesson 12

W 8 Lesson 12

F 10 Exam 3: lessons 11 and 12. Workbook exercises due.
13 LAST DAY OF CLASSES

FINAL EXAM: Friday, March 17. 9.30 to 10:30 Not comprehensive (your instructor will tell you the specific assignment).
TEXTBOOKS:
¿Sabías que…? (Fourth Edition) by Van Patten, Lee and Ballman

Textbook and workbook (the workbook can be the printed version, or the online version: course code for lessons 7 to 9: XDBJEX493, course code for lessons 10 to 12: JJN996).
ORAL PRESENTATION:
A five-minute interview with Dr. Fernández-Ulloa , IN SPANISH. Topics will be announced in class.

COMPOSITIONS (topics to be announced in class). They should have at least 100 words. Articles and conjunctions are not to be counted in your word count. For example, do not count “el, la, los, las, uno, una, unos, unas, del, de la, de los, de las, y, e, o”, etc., as part of your word count.

THESE COMPOSITIONS MUST BE TYPED AND DOUBLE SPACED (I will not accept them any other way. You can write them and print them at the Lab-check the Lab hours).
Workbook exercises are due the day of the exam. You should bring them corrected (the answers are at the end of the workbook). That will help you for the exam. Your instructor will also check them. You can also use the online version of the workbook.
If you wish to work in the Language Lab (DDH/E 102), bring your textbook with you (the Cds that come with the workbook are in the computers at the Lab). We will go there every Monday, but students can go any time, if it is open (check Lab hours), and work with the Atajo program or with the CDs that go with the workbook.

A student's grade will depend on the following factors:

3 Exams

15% each

Final exam

10%

Oral presentation

 5%

Compositions
and readings

15%

Classroom participation, behavior
 5%

Homework

 10%

Your teacher can decide to offer an extra credit for some exercises or compositions.

Behavior in the Lab is also taken into account. You must not eat, drink, talk very loud, or be disrespectful with the technicians. They are there to help you with the computer, but they do not have to help you with your assignments. Never go inside of their office; if you print something, they will give it to you. Every time that you use the computer you must log in; and when you leave, log out (click on the door icon, bottom right). If you do not do this, somebody could use the computer in an inappropriate way and you would be responsible.
GRADING SCALE

GRADING PROCEDURE: The grading system in all Spanish courses is identical to the one described on page 70 of the 2005-2007 CSUB Catalog. Students will be given letter grades on all their tests; on their written assignments, such as compositions; oral presentation; written work; and on their final exam.

The letter grades given will be as follows: A, A-, B+, B, B-, C+, C, C-, D+, D, D-, F

A
100-94

A-
93-90

B+
89-87

B
86-84

B-
83-80

C+
79-77

C
76-74

C-
73-70

D+
69-67

D
66-64

D- 63-60

F
59-0

THERE WILL BE NO MID-TERM EXAMINATION. A student's mid-term grade will be determined on the basis of quizzes, participation, compositions made until that moment, and the oral presentation.

NO STUDENT MAY CHANGE THE SCHEDULED DATE AND TIME OF HIS OR HER QUIZZES, ORAL PRESENTATIONS, COMPOSITIONS OR FINAL EXAM WITHOUT AN URGENT EXCUSE (medical, etc.).
THREE ABSENCES(3) DURING THE 10-WEEK QUARTER ARE ALLOWED. EACH ABSENCE EXCEEDING THE THREE ALLOWED WILL EQUAL -3 POINTS FROM A STUDENT'S FINAL GRADE FOR THE ENTIRE QUARTER. IN ADDITION,

IF A STUDENT REACHES SIX (6) ABSENCES DURING A 10-WEEK QUARTER, THE RESULTING GRADE WILL BE AN F FOR THE ENTIRE COURSE.

NO MAKE-UP TEST WILL BE GIVEN;HOWEVER, THE SUBSEQUEST TEST WILL COUNT DOUBLE. IF SUBSEQUENT TEST IS ALSO MISSED, THE PREVIOUSLY MISSED TEST WILL AUTO-MATICALLY BE COUNTED AS AN F.

A STUDENT IS RESPONSIBLE FOR ALL WORKCOVERED AND ASSIGNED REGARDLESS OF HIS/HER ABILITY TO ATTEND CLASS, WHICH MEANS THAT ONE MUST COME TO CLASS, AFTER ABSENCES, AND BE UP-TO-DATE WITH THE SYLLABUS AND THE REST OF THE CLASS.

INTEGRITY OF SCHOLARSHIP AND GRADES/ACADEMIC DISHONESTY

The CSUB rules regarding the integrity of scholarship will be strictly enforced. For your information, the rules, as they appear on page 80 of the 2005-2007 CSUB Catalog are as follows:

The principles of truth and honesty are recognized as fundamental to a community of teachers and scholars. The University expects that both faculty and students will honor these principles and in so doing protect the validity of University grades. This means that all academic work will be done by the student to whom it is assigned, without unauthorized aid of any kind. Instructors, for their part, will exercise care in the planning and supervision of academic work so that honest effort will be positively encouraged.

Plagiarism, the practice of taking ideas and writings from another and offering them as one's own, is a form of cheating and is unacceptable. It may consist of handing in someone else's work, copying a composition, using ideas, paragraphs, sentences, or phrases written by another or using ideas, data, and statistics compiled by another. This includes rearrangement of phrases from the original into a new pattern.

When using ideas, interpretations, or material written or compiled by another, acknowledgement of indebtedness to the original author or source must be made by the use of quotation marks, footnotes or similar references.

A student may not submit a paper (or two papers which are substantially the same) for credit in two different courses unless a prior agreement to accept such work has been made between the instructors involved.

If any instance of academic dishonesty is discovered by an instructor, it is the instructor's responsibility to give a failing grade to the student for the course. In every case, the instructor should notify in writing the Dean of Students and the dean of the school in which the student is enrolled of the circumstances of the case. In all cases of academic dishonesty, the first offense will result in the student's receiving an "F" in the course and the second offense will result in termination of the student's enrollment at the University.

A student may appeal any sanction employed by the instructor and the University based upon an allegation of academic dishonesty by initiating grievance procedures within no more than fifteen (15) school days (academic year) after notification of the grade is mailed or personally given to the student. Procedures are available in the School deans' offices.

