University at Albany Course Number and Title: ASPN 103, INTERMEDIATE SPANISH I (4 credits)
Term Length: Full Year

Location and Meeting Times: Room C-207, periods 4 and 9
Instructor: Heide DeMorris
Instructor’s Contact Information :
 914-669-5414, ext 2141

 hdemorris@northsalemschools.org (preferable mode of contact)
Office Hours (Extra Help Hours): Tuesdays and Thursdays 2:15 – 3:00. SGA: Period 1, days 2,3,4,& 6. Other hours by appointment
Prerequisites: This is a full-year class of Intermediate Spanish for students who have completed 3 years (the complete Regent’s sequence) of high school Spanish. Typically, only juniors and seniors with an average of B or better are eligible to register. In exceptional cases, at the discretion of the Associate Director for Administration at SUNY Albany and the appropriate university department liaison, sophomores with advanced academic standing may also register.
Required Course Materials

Puntos de partida: An Invitation to Spanish, with Online Learning Center Bind-in Card. 8th ed. Knorre, et al. Boston: McGraw-Hill, 2008.

Supplementary Material to Accompany “Puntos de partida, 8th ed.” 7th ed. Sharon Foerster and Jean Miller. Boston: McGraw-Hill Custom Publishing, 2008.

You will need access to the Internet (on or off campus) for the Puntos de partida website http://www.mhhe.com/puntos8, the online learning center: http://www.mhhe.com/socscience/spanish/puntos/puntos_image.mhtml , and the Sol y Viento website http://www.mhhe.com/solyviento plus other course materials (including audio and video files, activities, PowerPoint slides, etc.).
E-mail account: As a way to have better communication and to help you with your questions, you need to have a school G-mail account.

Course Description/ Overview/ Objectives:
The main objective of Intermediate Spanish I (ASPN 103) is to continue to develop skills in the four areas of listening, speaking, reading, and writing in the Spanish language. Your ability to communicate in and comprehend Spanish will develop along with your knowledge of the vocabulary and grammatical structures of the language. Acquisition and mastery of these skills are enhanced within the context of the study of different topics of Hispanic culture. These topics include: Differing Concepts of Family, the Geography and Demography of Spanish America, and the History of U.S. Relations with Latin America. Course includes short compositions and videos to be seen outside of class. Students are expected to participate in all class activities. Spanish is the language of instruction.
Instructional materials, activities, assignments and assessments are appropriate to this level, and include a variety of authentic audio and video recordings to develop students’ listening abilities. Authentic texts from various sources (magazines, literary works of all periods, newspapers and the Internet) are instrumental in developing a high level of reading skills. Moreover, students are required to improve their speaking skills in a variety of settings, types of discourse, topics, and registers on a regular basis. Equally important are the frequent and regular writing assignments, wherein the students must write a “redacción” (at least three times a month) on a variety of topics, being careful to use precise linking terms which they must master early on in the course. The underlying structure of Intermediate Spanish I ensures that all four skills of the students are improved to a degree that will enable them to not only continue studying the Intermediate Spanish II course, but also gain the mastery that is crucial to pursue more advanced levels of Spanish.
Expectations and Policies:

Participation in class is essential and it is directly tied to attendance. Not being in class is no excuse for failing to turn in assignments and/or homework. You are expected to be present on time and for the duration of the class.
Attendance Policy: A maximum of 10 absences will be allowed for a year-long course. 2 points will be deducted from your final grade for every absence above 10.
Throughout the course students are expected to:
1. Read the assigned grammar before coming to class.

2. Do the corresponding assignments and turn them in to the instructor at the beginning of the class.

3. Arrive and attend class punctually.

4. Do the assigned exercises in the Puntos de partida workbook.

5. Be ready to participate in all class activities.

6. Take all the examinations on the scheduled dates.

7. Pronounce Spanish with accuracy.

8. Write sentences, phrases, and paragraphs.

9. Make oral presentations.

10. Speak Spanish at an intermediate elementary level as regards pronunciation and stress, grammar, syntax, word order, and vocabulary.

11. Compare and contrast English and Spanish structure, especially as they reflect the culture and society of the peoples who speak each language. Language is both linguistic and cultural

12. Evaluate, compare, contrast, and analyze Spanish and Hispanic culture.

Grading Scheme
	Grade Scale
	Grade Conversion
	
	Grade Scale
	Grade Conversion

	93-100
	A
	
	73-76
	C

	90-92
	A-
	
	70-72
	C-

	87-89
	B+
	
	67-69
	D+

	83-86
	B
	
	63-66
	D

	80-82
	B-
	
	60-62
	D-

	77-79
	C+
	
	Grade < 60
	E

This course is A – E graded and there are no s/u (pass/fail) options.
Method by which quarterly grades will be determined:

35% Written Exams, 15% Compositions, 20% Oral Exam, 15 % Presentations, 15% Homework
A final exam will count for 20% of the final grade for the course.
Standards of Academic Integrity:
The University at Albany expects all members of its community to conduct themselves in a manner befitting its tradition of honor and integrity. Members are expected to assist the University by reporting suspected violations of academic integrity to appropriate faculty and/or administrative offices. Behavior that is detrimental to the University’s role as an educational institution is unacceptable. Claims of ignorance, of unintentional error, or of academic or personal pressures are not sufficient reasons for violations of academic integrity.

The following are examples of the types of behaviors that are defined as academic dishonesty and are therefore unacceptable:
Plagiarism: Presenting as one’s own work the work of another person. Plagiarism includes paraphrasing or summarizing without acknowledgment, submission of another student’s work as one’s own, the purchase of prepared research or completed papers or projects, and the unacknowledged use of research sources gathered by someone else; Cheating on Examinations: Giving or receiving unauthorized help before, during, or after an examination; Multiple Submission: Submitting substantial portions of the same work for credit more than once; Sabotage: Destroying, damaging, or stealing of another’s work or working materials; Unauthorized Collaboration: Collaborating on projects, papers, or other academic exercises that is regarded as inappropriate by the instructor(s); Falsification: Misrepresenting material or fabricating information in an academic exercise or assignment; and Bribery: Offering or giving any article of value or service to an instructor in an attempt to receive a grade or other benefits not legitimately earned or not available to other students in the class. Circumventing Security: Users are prohibited from attempting to circumvent or subvert any system's security measures. Users are prohibited from using any computer program or device to intercept or decode passwords or similar access control information.

The violations listed above should be reported to the UHS Program Office immediately. All parties involved will be directed accordingly.

Curriculum Map / Timeline
· We will spend 3-4 weeks per unit, according to strengths and weaknesses. There will be quizzes/exams after each area of the unit is presented, and pertaining homework and class assignments have been corrected. The assessments are usually smaller and incremental rather than large unit exams, in order to aid in the learning process. Students must write at least two redactions per unit, in class and out. There is a listening component to each test, be it based upon new vocabulary or on a reading. Along with new grammar, these areas are assessed in a variety of manners. Reading matter is presented regularly, and may vary from year to year, contingent upon time. The students read from a variety of sources and styles varying from magazine articles, newspapers, textbook, thematic passages and ranging from excerpts of contemporary hispanophone as well as classic Spanish literature. Students will be assessed for comprehension and through a variety of means.
· Homework is assigned almost nightly and often over the weekend, according to the strengths, weaknesses and the pace of the class. Exercises from textbooks, invented by teacher, or in the form of handouts, readings or written assignments form the corps of the work. These assignments are graded and weighted evenly with test scores.

· The final exam is given at the end of June, and is spread over a period of several days. It is cumulative, and constitutes one-fifth of the final grade

· Students will view 2 to 3 Spanish films per year, according to availability and time.
Please see the attached for a detailed timeline.
