SPANISH 300 Winter Quarter 2009

Dr. Teresa Fernández Ulloa
ADVANCED SPANISH GRAMMAR.

An intensive review of Spanish grammar. Designed especially for those planning to teach. Drills, vocabulary building, proficiency in the written and spoken language. Prerequisite: competency in Spanish at the 202 level or the equivalent, or permission of the instructor.
Instructor: Dr. Teresa Fernández Ulloa
Office: DDH B-110 / Office Phone: 654-2354
Office hours: M, W: 11:15- 12:15, and 1:45-3:00

E-mail: tfernandez_ulloa@csub.edu
Website: http://www.csub.edu/~tfernandez_ulloa

Classroom: DDH E101.

Classroom meetings: Mondays, Wednesdays from 3:10-5:15.
Dept. Adm. Asst.: Diana Torres
Dept. office: DDH/B-115

Materials required:
Selena Millares: Método de español para extranjeros. Nivel superior, Madrid, Edinumen, 1999 (or newer edition).

And the answer key: Método de español para extranjeros. Nivel superior. Claves
Students should have a Spanish-English, English-Spanish dictionary.
HOMEWORK: You are supposed to prepare an expositive text related to a documentary that we will watch in class (Caminantes). Apart, as homework, you will have be some short compositions (letters) at the beginning of the course.
During the class time we will correct exercises included in each lesson (the ones related to the grammar explained on it). Those exercises may be included in your quizzes. That will not count as homework grade. It is just for you to review.

SYLLABUS
JANUARY

W 7, Lección 1 (ser, estar)

M 12 Lección 1 (ser, estar)
W 14 Lección 1 (ser, estar)
M 19. HOLIDAY. MARTIN LUTHER KING
W 21 Lección 2 (pronombres)
M 26, Lección 2 (pronombres)
W 28, Lección 2 (pronombres) y Lección 4 (acentos)
FEBRUARY

M 2 Lección 3 (indicativo)
W 4 Quiz 1 (lessons 1, 2, and 4). Lección 3 (indicativo)
M 9 Lección 3. Lecciones 5 y 6 (puntuación)

W 11 Lecciones 5 y 6 (puntuación).
M 16 Documentary “Caminantes” (also at WebCt).
W 18 Lección 7 (exposición y argumentación). Leer y elaborar un escrito expositivo sobre el EZLN/los zapatistas/el Subcomandante Marcos. Buscar bibliografía en la biblioteca y en internet. El trabajo tiene que tener de 3 a 6 páginas, escrito a espacio y medio en la computadora. Hay que citar al menos 4 fuentes (bibliografía) y dos de ellas tienen que ser libros o artículos en revistas de investigación. Este trabajo contará como homework (15%). Envíalo a www.turnitin.com y da una copia impresa a tu profesora (plazo hasta el día 2 de marzo). El curso en turnitin se llama SPANISH 300 y la clave (password) es spanish300. El ID del curso es 2592647.
M 23 Lección 8 (el subjuntivo)
W 25 Lección 8 (el subjuntivo)
MARCH

M 2 Quiz 2 (only lessons 3 and 8-indicativo y subjuntivo). Lección 9 (preposiciones)
W 4 Lección 10 (oraciones relativas)
M 9 Lección 11 (impersonalidad y expresiones referenciales) y lección 12 (marcadores discursivos)
W 11 Quiz 3 (only lessons 9 and 10-preposiciones y oraciones relativas).
M 16 LAST DAY OF CLASSES. Review.
FINAL: MARCH 20TH. You will have to watch the documentary: “Lost in translation: Latinos, schools and society”, that will be available at WebCt. Hay que escribir un escrito argumentativo, defendiendo la educación bilingüe para los latinos. El texto tendrá de 5 a 7 páginas, escritas a espacio y medio en la computadora. Hay que citar al menos 5 fuentes (bibliografía) y 3 tienen que ser libros o artículos de investigación (algunos estarán disponibles en la página web de este curso). Usa marcadores discursivos y subráyalos. Envíalo a www.turnitin.com (no hace falta una copia impresa).
This syllabus is subject to change to meet the needs of the class. Any such change will be announced. Students are invited and encouraged to contact the instructor for assistance during regular office hours whenever they feel it desirable or necessary. If you cannot come at those hours, send me an e-mail and we will do it by appointment.

NOTE: NO BEPERS OR CELL PHONES ARE TO BE TURNED ON DURING CLASS.

GRADING SCALE

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

Grade will depend on:
3 quizzes

20% each (60%)

1 final

20%

Homework

15%

Participation

5%

