Elementary Spanish II (CEFR A1 II)						
3						
2						
Elementary Spanish I (CEFR A1 I)						
Or equivalent						
This course builds on the contents learnt in Elementary Spanish I, consolidating them and giving students the self confidence necessary to use the language to communicate in Spanish. Students are expected to have attended Elementary Spanish I (or have achieved a similar level elsewhere). In addition the course will continue to increase students' vocabulary and expand on the grammatical platform that underpins the language. It will further explore Hispanic culture and will show students how current news events in Spanish speaking countries can be linked to cultural traits. This will help develop students' awareness of cultural differences. The course aims to be as practical as possible and will use authentic resources to give a true insight into Hispanic culture and Spanish. It will focus on the use of printed and electronic media as well as taking advantage of any events taking place in Hong Kong that might relate to Spanish speaking countries.						
 Upon completion of the subject, students will be able to: Category A: Language and cultural related outcomes a. Communicate comfortably in simple Spanish in a range of formal and informal situations (see subject syllabus below). b. Speak, read and write simple constructions using the present and the near future tenses. c. Follow a simple conversation and contribute to it. d. Be familiar with cultural differences amongst Hispanic cultures and understand their role in key events. Category B: Additional outcomes e. Develop subjective powers to critic and debate points of view with others. f. Develop coherent thought processes to reach logical conclusions. 						

Subject Synopsis/ Indicative Syllabus	 Vocabulary and language functionality (to cover the following situations): Describing a city (services/shops/amenities) Following and giving directions (locating places) Describing everyday actions and activities Talking about schedules and calendars (office hours, main holidays, daily schedules)
	 Phonetics and Orthography: Key sounds (g/j; z/c/q; r/rr) Basic accentuation rules
	Grammatical content: Adverbs (frequency/time/place) Pronouns (indirect object/reflexive) Comparative and superlative structures Prepositions (used with time expressions) Verbs (present tense and near future) Most used irregular verbs Every-day action verbs (reflexive verbs) Cultural/Social content: Popular holiday days and festivities Popular culture and habits Famous Hispanic people (throughout history)
Teaching/Learning Methodology	 The lecturer will: Present the language through authentic situations. Encourage students to discover for themselves the meaning and the grammatical structures of new content. Provide students with material that can be analyzed to reach conclusions pertinent to the Spanish speaking cultures. Encourage class discussions and activities to use the language.
	In addition students will be expected to: • Attend class and participate.

	 Contribute to speaking activities be these in groups or pairs. Complete the exercises provided by the lecturer. Research new vocabulary and grammatical structures that will appear in the new content provided, to enhance cultural understanding. Show an interest in events programmed by the lecturer. Carry out assignments. 								
Assessment Methods in Alignment with	Specific assessment methods/tasks	% weighting			ibject l lease t				
Intended Learning			a	b	с	d	e	F	g
Outcomes	1.Class participation	10%	~	~	~	~	~	~	~
	2.Team presentation of a cultural topic /drama (in Spanish)	10%	~	~	~	~	~	~	~
	3.Vocabulary tests x2	10%	~	~					
	4.Grammar, listening, writing, culture and reading comprehension tests x2	25%	~	~	~			~	
	5.Group video describing a city (in Spanish)	15%	~	~			~		~
	6.Written assignment (in Spanish)	15%	~	~		~	~	~	
	7.Reading assignment s x2	15%		~		~			
	Total	100 %		<u>.</u>	<u>.</u>	-	-		·
	Students will be assess given to individual wo course to motivate stud be evaluated on their k development of certain	rk and class lents to com nowledge o	partic muni	cipatio cate ir	on thai n Spar	n in th ush. S	e prev tuden	vious ts wil	l also

	The use of the tests is key to allow the student and the progress, to clarify any grey areas and evaluate the over course.					
Student Study Effort Required	Class contact:					
	 Seminars 	39 Hrs.				
	Other student study effort:					
	 Assignments and events attendance 	44 Hrs.				
	 Individual reading and practice 	43 Hrs.				
	Total student study effort	126 Hrs.				
Reading List and References	 Textbook: M. Cerrolaza Aragon, O. Cerrolaza Gili, B. Llovet Barquero (201 Pasaporte Compilado – Libro del alumno (student's book) Nivel Edelsa. ISBN: 978-847711-577-9 Reference materials: Collins Spanish Dictionary and Grammar (2008): Collins. ISBN-10: 0007260547; ISBN-13: 978-0007260546 Gramática básica del Español con ejercicios, (2001): Edinumen. ISB 10: 8489756325; ISBN-13: 978-8489756328 					
	Other books and material of interest:					
	 R. Carr (2001). Spain a History: Oxford University Press, USA. ISBN-10: 0192802364; ISBN-13: 978-0192802361 J. Michener (1984) Iberia: Fawcett Crest Books by Ballantine Books. ISBN-10: 0449207331; ISBN-13: 978-0449207338 E. Williamson (1993). The Penguin History of Latin America: Penguin (Non-Classics). ISBN-10: 0140125590; ISBN-13: 978-0140125597 M. Wood (2007) Conquistadors: BBC Books. ISBN-10: 0563487062; ISBN-13: 978-0563487067 Wallece (Director) (2007) M Wood Conquistadors: DVD. ASIN: B000FGG63O N. Minnis (Editor) (2008). Insight Guides South America: Insight Guides. ISBN-10: 9812587640; ISBN-13: 978-9812587640 					
	Online and other tools					
Revised by Renia Lop	pez April 2017					

Revised by Renia Lopez, April 2017