	 
	University of Hawaii Maui College
Spanish-English Lang Exchange

1. 
Course Alpha. 
 
SPAN
2. 
Course Number. 
 
180V
3. 
Course Title/Catalog Title. 
 
Spanish-English Language Exchange
4. 
Number of Credits. 
 
Variable

1-2 CR

5. 
Contact Hours/Type. 
 
· Hour lecture (2)

6. 
Course Description. 
 
Provides opportunities for students to engage in authentic conversation with native speakers of Spanish for the purpose of improving speaking and listening skills.

Expands students' multicultural awareness through facilitated interaction with native speakers from a variety of countries, selected readings and  reflective writings.

7. 
Pre-Requisites. 
 
SPAN 102 or consent

8. 
Co-requisites.
 
None

9. 
Recommended Preparation.
 
None

10. 
Is this a cross-listed course? 
 
NO
11. 
Reason for Proposal. Why is this course being proposed or modified? This question requires specific information as part of the explanation. 
 
There is a need for many students of Spanish to practice the language with a wide range of native speakers.

Because of the recent and dramatic increase in the Hispanic population on Maui, there is an increased need for professionals who are conversationally proficient in Spanish. This course allows students to address their individual needs for learning Spanish while helping a native Spanish speaker improve his/her English skills.

12. 
Effective Semester and Year. For new or modified courses, the effective year is one year from the semester proposed. For example, if proposed in Spring 2012, the effective semester is Spring 2013. 
 
Spring 2013
13. 
Grading Method. What grading methods may be used for this course? 
 
· Standard (Letter,Cr/NCr,Audit) (0)
14. 
Is this course repeatable for credit? How often can this course be counted toward a degree or certificate? 
 
YES

Two semesters

15. 
Course Student Learning Outcomes (SLOs). DO NOT ENTER TEXT IN THE TEXT BOX BELOW. Click on the yellow button "COURSE LEARNING OUTCOMES" and enter in that screen. 
 
Upon completion of this course students will be able to:

Comprehend native speakers of Spanish with increased ease and success;

speak Spanish with increased ease and fluency;

interact in culturally appropriate ways with native speakers of Spanish;

 

 Course SLO/Competency
Recognize and apply previously-studied grammatical structures
Recognize and apply previously-studied vocabulary and idiomatic expressions
Expand understanding of grammatical structures through immersion in authentic language
Expand vocabulary through immersion in authentic language
Broaden intercultural understanding through authentic interaction with native speakers of Spanish
Comprehend native speakers of Spanish with increased ease and success;

[image: image1.png]


[image: image2.png]


[image: image3.png]


[image: image4.png]


speak Spanish with increased ease and fluency;
[image: image5.png]


[image: image6.png]


[image: image7.png]


[image: image8.png]


[image: image9.png]


interact in culturally appropriate ways with native speakers of Spanish;
[image: image10.png]


[image: image11.png]


[image: image12.png]


[image: image13.png]


[image: image14.png]


broaden vocabulary, grammar and knowledge of the Spanish-speaking world
[image: image15.png]


[image: image16.png]


[image: image17.png]


[image: image18.png]


[image: image19.png]


 Course SLO/PSLO
Students will attain a broad knowledge of the diversity of human conditions and cultures of local and global communities.
Comprehend native speakers of Spanish with increased ease and success;
[image: image20.png]


speak Spanish with increased ease and fluency;
[image: image21.png]


interact in culturally appropriate ways with native speakers of Spanish;
[image: image22.png]


broaden vocabulary, grammar and knowledge of the Spanish-speaking world
[image: image23.png]


16. 
Course Competencies. DO NOT ENTER TEXT IN THE TEXT BOX BELOW. Click on the yellow button "COURSE COMPETENCIES/ISSUES/SKILLS" and enter text in that screen. Course competencies are smaller, simpler tasks that connect to and facilitate the SLOs.
 
Recognize and apply previously-studied grammatical structures 

Recognize and apply previously-studied vocabulary and idiomatic expressions

Expand understanding of grammatical structures through immersion in authentic language

Expand vocabulary through immersion in authentic language

Broaden intercultural understanding through authentic interaction with native speakers of Spanish

Broaden understanding of the language learning process by helping native speakers of Spanish to improve their English language fluency.

Competency
Recognize and apply previously-studied grammatical structures
Recognize and apply previously-studied vocabulary and idiomatic expressions
Expand understanding of grammatical structures through immersion in authentic language
Expand vocabulary through immersion in authentic language
Broaden intercultural understanding through authentic interaction with native speakers of Spanish
17. 
Recommended Course Content and Timeline. The course content facilitates the course competencies. Course content may be organized by weeks, units, topics or the like.
 
Week 1-2.  Introduction to the Language Exchange model. Meet participants. Introduction to strategies for successful teaching of English, and for maximizing value of Spanish immersion.

Week 1-13

Participation in Language Exchange, with facilitation by instructor.

Week 13-14

Preparation for Intercultural Festival

Week 15

Participate in Intercultural Festival

Christmas in Fall, 5 de Mayo in Spring

 

Content
Week 1-2. Introduction to the Language Exchange model. Meet participants. Introduction to strategies for successful teaching of English, and for maximizing value of Spanish immersion.
Week 1-13 Participation in Language Exchange with weekly graded assignments, including vocabulary quizzes, reflective journals, reading and comprehension questions, internet investigations, and group presentations.
Week 13-14 Preparation for Intercultural Festival
Week 15 Participate in Intercultural Festival Christmas in Fall, 5 de Mayo in Spring
18. 
 
· Includes, but is not limited to: group discussions, group projects, group presentations, group exercises, group/team work in- and out-side of the classroom; appropriate rubrics. (0)

· Includes, but is not limited to: assignments done outside of class in any discipline, such as math problems, reading and questions, chapter questions, critical thinking questions, class preparation; appropriate rubrics. (0)

· Includes, but is not limited to: attendance, participation, readings, art projects, media reviews, reactions to speakers, critical thinking exercises, or reflective exercises; appropriate rubrics. (0)

· Includes, but is not limited to: reading logs, reflective journals, mentoring logs, tutoring logs, personal growth journals, professional logs, service learning logs; appropriate rubrics. (0)

Method of Evaluation
Includes, but is not limited to: assignments done outside of class in any discipline, such as math problems, reading and questions, chapter questions, critical thinking questions, class preparation; appropriate rubrics.
Includes, but is not limited to: attendance, participation, readings, art projects, media reviews, reactions to speakers, critical thinking exercises, or reflective exercises; appropriate rubrics.
Includes, but is not limited to: group discussions, group projects, group presentations, group exercises, group/team work in- and out-side of the classroom; appropriate rubrics.
Includes, but is not limited to: reading logs, reflective journals, mentoring logs, tutoring logs, personal growth journals, professional logs, service learning logs; appropriate rubrics.
Course SLOs
Comprehend native speakers of Spanish with increased ease and success;
 
 
 
 
speak Spanish with increased ease and fluency;
 
 
 
 
interact in culturally appropriate ways with native speakers of Spanish;
 
 
 
 
broaden vocabulary, grammar and knowledge of the Spanish-speaking world
 
 
 
 
Course Competencies
Recognize and apply previously-studied grammatical structures
 
 
 
 
Recognize and apply previously-studied vocabulary and idiomatic expressions
 
 
 
 
Expand understanding of grammatical structures through immersion in authentic language
 
 
 
 
Expand vocabulary through immersion in authentic language
 
 
 
 
Broaden intercultural understanding through authentic interaction with native speakers of Spanish
 
 
 
 
Method of Evaluation
Includes, but is not limited to: assignments done outside of class in any discipline, such as math problems, reading and questions, chapter questions, critical thinking questions, class preparation; appropriate rubrics.
Includes, but is not limited to: attendance, participation, readings, art projects, media reviews, reactions to speakers, critical thinking exercises, or reflective exercises; appropriate rubrics.
Includes, but is not limited to: group discussions, group projects, group presentations, group exercises, group/team work in- and out-side of the classroom; appropriate rubrics.
Includes, but is not limited to: reading logs, reflective journals, mentoring logs, tutoring logs, personal growth journals, professional logs, service learning logs; appropriate rubrics.
19. 
Program Learning Outcomes. DO NOT ENTER TEXT IN THE TEXT BOX BELOW. Click on the yellow button "PLOs" and enter text in that screen. Program Student Learning Outcomes (PLOs) supported by this course. If you are not a "program" use the Liberal Arts PLOs, view them by clicking on ? icon to the right.
 
The diversity of human conditions and cultures in local and global communities.

Program SLO
Students will attain a broad knowledge of the diversity of human conditions and cultures of local and global communities.
20. 
College-wide Academic Student Learning Outcomes (CASLOs). FIRST, fill out the CASLO grid located in the UHMC tab above. Click on the HELP icon for tips on determining support for the CASLOs and indicate your choices below by clicking on the box in front of each supported CASLO. NOTE: Our campus does not use the Preparatory Level, Level 1 and Level 2 designations in the chart below.
 
 
Creativity - Able to express originality through a variety of forms.
[image: image24.png]


Critical Thinking - Apply critical thinking skills to effectively address the challenges and solve problems.
[image: image25.png]


Preparatory Level  
 
Information Retrieval and Technology - Access, evaluate, and utilize information effectively, ethically, and responsibly.
[image: image26.png]


Oral Communication - Practice ethical and responsible oral communications appropriately to a variety of audiences and purposes.
[image: image27.png]


Preparatory Level  
 
Quantitative Reasoning - Synthesize and articulate information using appropriate mathematical methods to solve problems of quantative reasoning accurately and appropriately.
[image: image28.png]


Written Communication - Write effectively to convey ideas that meet the needs of specific audiences and purposes.
[image: image29.png]


Preparatory Level  
GenED SLO
Critical Thinking - Apply critical thinking skills to effectively address the challenges and solve problems.
Oral Communication - Practice ethical and responsible oral communications appropriately to a variety of audiences and purposes.
Written Communication - Write effectively to convey ideas that meet the needs of specific audiences and purposes.
21. 
Linking. CLICK ON CHAIN LINK ICON IN UPPER RIGHT HAND CORNER TO BEGIN LINKING. 
 
22. 
Method(s) of delivery appropriate for this course. 
 
· Classroom/Lab (0)
23. 
Text and Materials, Reference Materials, and Auxiliary Materials. 
 
Spanish-English dictionary or translator

24. 
Maximum enrollment. 
 
25
25. 
Particular room type requirement. Is this course restricted to particular room type? 
 
YES

Requires a room with movable chairs.

26. 
Special scheduling considerations. Are there special scheduling considerations for this course? 
 
NO
27. 
Are special or additional resources needed for this course? 
 
28. 
Does this course require special fees to be paid for by students? 
 
NO

No

29. 
Does this course change the number of required credit hours in a degree or certificate? 
 
No

30. 
Course designation(s) for the Liberal Arts A.A. degree and/or for the college's other associate degrees. 
 
Degree
Program
Category
AA Liberal Arts:
AA
LE - Elective

CG - Human Understanding: Community - Global
AS:
 
HU - Humanities
AAS:
 
HU - Humanities
BAS:
 
HU - Humanities
Developmental/Remedial:
N/A
 
31. 
Course designation(s) for other colleges in the UH system.
 
Liberal Arts, Diversification Humanities

32. 
Indicate the year and page # of UHMC catalog referred to. For new or modified courses, please indicate the catalog pages that need to be modified and provide a sheet outlining those changes.
 
N/A

33. 
College-wide Academic Student Learner Outcomes (CASLOs). Please click on the HELP icon for more information.
 
Standard 1 - Written Communication
Write effectively to convey ideas that meet the needs of specific audiences and purposes.
 
Outcome 1.1 - Use writing to discover and articulate ideas.
2
Outcome 1.2 - Identify and analyze the audience and purpose for any intended communication.
2
Outcome 1.3 - Choose language, style, and organization appropriate to particular purposes and audiences.
2
Outcome 1.4 - Gather information and document sources appropriately.
0
Outcome 1.5 - Express a main idea as a thesis, hypothesis, or other appropriate statement.
1
Outcome 1.6 - Develop a main idea clearly and concisely with appropriate content.
0
Outcome 1.7 - Demonstrate a mastery of the conventions of writing, including grammar, spelling, and mechanics.
1
Outcome 1.8 - Demonstrate proficiency in revision and editing.
1
Outcome 1.9 - Develop a personal voice in written communication.
1
Standard 2 - Quantitative Reasoning
Synthesize and articulate information using appropriate mathematical methods to solve problems of quantative reasoning accurately and appropriately.
 
Outcome 2.1 - Apply numeric, graphic, and symbolic skills and other forms of quantitative reasoning accurately and appropriately.
0
Outcome 2.2 - Demonstrate mastery of mathematical concepts, skills, and applications, using technology when appropriate.
0
Outcome 2.3 - Communicate clearly and concisely the methods and results of quantitative problem solving.
0
Outcome 2.4 - Formulate and test hypotheses using numerical experimentation.
0
Outcome 2.5 - Define quantitative issues and problems, gather relevant information, analyze that information, and present results.
0
Outcome 2.6 - Assess the validity of statistical conclusions.
0
Standard 3 - Information Retrieval and Technology.
Access, evaluate, and utilize information effectively, ethically, and responsibly.
 
Outcome 3.1 - Use print and electronic information technology ethically and responsibly.
0
Outcome 3.2 - Demonstrate knowledge of basic vocabulary, concepts, and operations of information retrieval and technology.
0
Outcome 3.3 - Recognize, identify, and define an information need.
0
Outcome 3.4 - Access and retrieve information through print and electronic media, evaluating the accuracy and authenticity of that information. 
0
Outcome 3.5 - Create, manage, organize, and communicate information through electronic media.
0
Outcome 3.6 - Recognize changing technologies and make informed choices about their appropriateness and use.
0
Standard 4 - Oral Communication
Practice ethical and responsible oral communications appropriately to a variety of audiences and purposes.
 
Outcome 4.1 - Identify and analyze the audience and purpose of any intended communication.
3
Outcome 4.2 - Gather, evaluate, select, and organize information for the communication.
3
Outcome 4.3 - Use language, techniques, and strategies appropriate to the audience and occasion.
3
Outcome 4.4 - Speak clearly and confidently, using the voice, volume, tone, and articulation appropriate to the audience and occasion.
3
Outcome 4.5 - Summarize, analyze, and evaluate oral communications and ask coherent questions as needed.
3
Outcome 4.6 - Use competent oral expression to initiate and sustain discussions.
3
Standard 5 - Critical Thinking
Apply critical thinking skills to effectively address the challenges and solve problems.
 
Outcome 5.1 - Identify and state problems, issues, arguments, and questions contained in a body of information.
2
Outcome 5.2 - Identify and analyze assumptions and underlying points of view relating to an issue or problem.
2
Outcome 5.3 - Formulate research questions that require descriptive and explanatory analyses.
1
Outcome 5.4 - Recognize and understand multiple modes of inquiry, including investigative methods based on observation and analysis.
1
Outcome 5.5 - Evaluate a problem, distinguishing between relevant and irrelevant facts, opinions, assumptions, issues, values, and biases through the use of appropriate evidence.
2
Outcome 5.6 - Apply problem-solving techniques and skills, including the rules of logic and logical sequence.
0
Outcome 5.7 - Synthesize information from various sources, drawing appropriate conclusions.
1
Outcome 5.8 - Communicate clearly and concisely the methods and results of logical reasoning.
1
Outcome 5.9 - Reflect upon and evaluate their thought processes, value system, and world views in comparison to those of others.
2
Standard 6 - Creativity
Able to express originality through a variety of forms.
 
Outcome 6.1: Generate responses to problems and challenges through intuition and non-linear thinking.
1
Outcome 6.2: Explore diverse approaches to solving a problem or addressing a challenge.

1
Outcome 6.3: Sustain engagement in activities without a preconceived purpose.
1
Outcome 6.4: Apply creative principles to discover and express new ideas.
1
Outcome 6.5: Demonstrate the ability to trust and follow one’s instincts in the absence of external direction
2
Outcome 6.6: Build upon or adapt the ideas of others to create novel expressions or new solutions.
2
34. 
Additional Information
 


	Copyright ©1999-2012 All rights reserved.


