SPANISH 201-LAST VERSION
Winter Quarter 2006
Instructor:
Dr. Teresa Fernández-Ulloa
Office:
DDH/B-110
Office Phone: 664-2354

Office hours:
M, W, F: 11:00-12.30, T: 3.30-4.30
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:
CB103
Dept. phone: 665-2359

Classroom meetings: Tuesdays
Dept. Adm. Asst.: Diana Torres

 1:00-2:55 p.m.
Dept. office: DDH/B-115

Books:

L. Sandstedt, R. Kite and J. G. Copeland: Conversación y repaso.

L. Sandstedt, R. Kite and J. G. Copeland: Literatura y arte.
L. Sandstedt, R. Kite and J. G. Copeland: Conversación y repaso (workbook/lab manual)

We will cover lessons 1 to 6.
PROGRAM

This is a hybrid course: class will meet at CB 103 every Tuesday to work especially with Conversación y repaso. On Thursdays students will go to the Language Lab (DDH E102) or will do homework at home. Instructor will be at the Lab some days to help you and answer your questions. The CDs that come with the workbook are at the Lab. You can also use the program Atajo (with dictionary, grammar help and accents) to write the activities, and print them there.
January/Enero

Tuesday 3. Introduction

Thursday 5. Introduction
Tuesday 10. Lesson 1 Conversación y repaso.
Thursday 12. LAB (film). Do activities related to the reading in pages 8 to 10 (Literatura y arte) and activities 1-3 and 1-4 in page 11. Turn in next day of classes

Tuesday 17. Lesson 2 Conversación y repaso. Accents and punctuation.

Thursday 19. Read pages 18 and 25, 26 (Literatura y arte) and write a summary for next day of classes.
Tuesday 24. Lesson 3 (Conversación y…). Accents and punctuation.
Thursday 26. LAB (film)
Read “Poema nahua” (page 36), “Coplas…” (page 37) and “Lo fatal” (page 40) and do exercises 3-3, 3-4 and 3-7 for next day of classes.

Tuesday 31. Review of lessons 1, 2 and 3

February/Febrero
Thursday 2: No class. Study at home and prepare the compositions (Señorita extraviada and Sin dejar huella for the day of the exam—remember that each of them will count 15 points).

Tuesday 7. Review of lessons 1, 2 and 3.

Thursday 9. Exam of lessons 1, 2 and 3. Turn in exercises from workbook (lessons 1, 2 and 3)

Tuesday 14. Lesson 4
Thursday 16. LAB (film)
Read pages 51 to 54 from Literatura… and do exercises 4-3 and 4-4 for next day of classes.
Tuesday 21. Lesson 5
Thursday 23. LAB (film)

March/Marzo
Tuesday 7. Lesson 6
Thursday 9. Exam lessons 4, 5 and 6. Workbook exercises due.
Final exam: Thursday March 16 at the Language Lab. Your instructor will tell you the movies you have to watch to write about.

The assignments have to be TYPED AND DOUBLE SPACED. For every reading you will have to create a summary following the questions in the book (you do not have to write only the answer).

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

2 Exams

20% each

Final exam

15%

Workbook

10%

Exercises of Literatura…

30%

Classroom participation, behavior
 5%

Each movie will count 15 points in your exam (two movies for the first exam, two for the second one). There will be two more movies to watch that will be your final exam.
On Tuesday 7 your instructor will tell you your average.

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.).

ONE ABSENCE DURING THE QUARTER IS ALLOWED. EACH ABSENCE EXCEEDING THE ONE ALLOWED WILL EQUAL -3 POINTS FROM A STUDENT'S FINAL GRADE FOR THE ENTIRE QUARTER. IN ADDITION, IF A STUDENT REACHES THREE ABSENCES DURING THE QUARTER, THE RESULTING GRADE WILL BE F FOR THE ENTIRE COURSE.

YOU CANNOT MISS A TEST, UNLESS YOU HAVE A JUSTIFIED REASON. IN THAT CASE, YOU WILL HAVE TO TAKE IT NEXT DAY (FRIDAY). IF YOU DO NOT COME, YOU WILL GET F.

A STUDENT IS RESPONSIBLE FOR ALL WORKCOVERED AND ASSIGNED REGARDLESS OF HIS/HER ABILITY TO ATTEND CLASS ONE DAY.
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.

