

SPA 100YO Spanish for Beginners

Text: AULA INTERNACIONAL 1 y 2

Goals and Methodology: An intensive introductory course designed both to present the fundamentals necessary for understanding, speaking, Reading and writing correct Spanish and to provide a range of opportunities for students to gain practical insights into the customs and cultural contexts of the contemporary Spanish-speaking world. In-class instruction combines weekly “outdoor” activities where the students need to use the language in a natural/real context with lectures where grammar is taught through a variety of activities and audiovisual and multimedia materials.

WEEK 1:

Day 1 Welcome and greetings. “Do not panic” introductory lesson: basic fundamental tips for surviving your summer abroad. Lesson 1

Day 2 and 3: Spanish Language and culture

WEEK 2:

Day 4: Class. Spanish Language and culture + **Torre del Oro**

Day 5 and 6: **QUIZ 1** + Spanish Language and culture

Day 7: Class. Spanish Language and culture + **Visita Reales Alcázares**

WEEK 3:

Day 8: Spanish Language and culture

Day 9: **Almazara Basilippo**

Day 10: **QUIZ 2** + Spanish Language and culture

Day 11: Class. Spanish Language and culture + **Catedral**

WEEK 4:

Day 12: Spanish Language and culture

Day 13: **Bodegas Góngora**

Day 14: Spanish Language and culture

Day 15: **QUIZ 3** – Class. Spanish Language and culture + **Cultural visit ANTIQUARIUM and Setas**

WEEK 5:

Day 16 – ½ Oral Presentations & Regular Class

Day 17 – ½ Oral Presentations & Regular Class

Day 18 – **Pabellón de la Navegación**

Day 19 – FINAL REVIEW & Watching a Spanish Movie (TBD)

Day 20 - **LAST DAY: FINAL EXAM**

EVALUATION:

- **Class Participation 25%**
- **Quizzes (10% each): 30%**
- **Oral presentation: 15%**
- **FINAL exam: 30%**

- As we review our progress throughout the course, it is possible that slight modifications may be made in the schedule.

- Prior to our FINAL exam, students will be told the main grammar points and vocabulary they need to review for the exam. During the last week of classes, there will be a final review.

- Regarding class participation, this will be considered as **meaningful** participation, individual and group work, progress and **motivation** during lessons. Please, note that this part of the grade will be thoroughly assessed by the teacher.

- Oral Presentations/*Role play* will last between 5-8 minutes (10 minutes if it is a presentation made by 2 students) and they will be about some cultural topic studied during the course. The students may pick the topic as well as decide if they prefer to work individually or with a partner.