
	SPN 2240: Intensive Communication Skills in Spanish
Fall 2018
Department of Spanish & Portuguese Studies: http://www.spanishandportuguese.ufl.edu
Class location:
Class meeting times:
Instructor:

Office:

Office hours:
Telephone:

Email:

OBJETIVOS DEL CURSO

Como primer curso en la serie para “majors” y “minors”, SPN 2240 tiene como objetivo principal preparar a los estudiantes para los cursos de nivel 3000 y 4000, sobre todo en el aspecto de la habilidad comunicativa. Se estimulará la comprensión auditiva a través de actividades variadas, tales como presentaciones orales, videos y red (Internet), mientras que la comprensión de textos se fomentará a través de la lectura detallada de textos escritos. Al mismo tiempo, el estudiante mejorará sus habilidades orales por medio de presentaciones, discusiones orales, y otras actividades cuyo propósito principal es la comunicación de ideas y opiniones.

El siguiente recuadro representa las destrezas específicas que se desarrollan a lo largo del semestre.

	Lingüística
	Dominar el vocabulario y las expresiones idiomáticas básicas. Ampliar el vocabulario más sofisticado. Reforzar y ampliar el uso de ciertos puntos gramaticales

	Sociocultural
	Entender unas diferencias entre los países hispanohablantes con respecto a la historia, las costumbres y los asuntos culturales actuales.

	Discursiva
	Entender bien la palabra escrita en varios géneros y la hablada en varios acentos. Reconocer el tono, la perspectiva y el argumento de un texto y contextualizarlo. Resumir un argumento. Expresar, apoyar, explicar y defender una opinión. Discrepar con respeto. Hacer presentaciones, dialogar, investigar, entrevistar. Conectar lo leído y/o oído con lo ya conocido.

	Estratégica
	Usar técnicas que compensan deficiencias o lapsos en otras destrezas comunicativas (e.g., pistas contextuales, circunlocución, lo semiótico, etc.). Ampliar y profundizar las estrategias para aprender el idioma.

REQUISITOS PARA TOMAR ESTA CLASE

SPN 2201 o curso equivalente o calificación apropiada en una prueba de nivel (AP, SATII, WebCAPE)
MATERIALES REQUERIDOS

-Una copia impresa de este programa (syllabus)
-Revista: Conversación sin barreras, 5ª edición (2017), de José A. Blanco. Boston: Vista Higher Learning.
· OJO: You MUST have the fifth edition of the textbook. If you purchase a NEW textbook, it comes packaged with SuperSite Plus access, which is a required component of the course. If you have a used text, you will have to order and electronic access code separately, which can be purchased directly from https://vistahigherlearning.com/school/ufl/
-Hay que comprar tres conversaciones (3 credits) en TalkAbroad.com (=$40)
-Acceso a una computadora con video cámara y micrófono. Si el/la estudiante no tiene, siempre puede usar las computadoras del Laboratorio de Lenguas en 1317 Turlington (http://www.clas.ufl.edu/llc/).
CALIFICACIÓN

La nota final se determina basándose en el esquema a continuación:

	A = 100-93
	C(S) = 76-73
	NOTE: A grade of C- will not be a qualifying grade for major, minor, Gen Ed, Gordon Rule or Basic Distribution Credit courses. For further information regarding passing grades and grade point equivalents, please refer to the Undergraduate Catalog at https://catalog.ufl.edu/ugrad/current/regulations/info/grades.aspx.

	A- = 92-90
	C-(U) = 72-70
	

	B+ = 89-87
	D+ = 69-67
	

	B = 86-83
	D = 66-63
	

	B- = 82-80
	 D- = 62-60
	

	C+ = 79-77
	E = 59-0
	

	
	
	

La nota final incluye los siguientes componentes:

· Participación en clase (3 x 5%) = 15%

· Tareas (Supersite y otras) = 11%

· Diálogos Talk Abroad (3) = 10%

· Exámenes (3) = 30%

· Tal como suena (5)= 10%

· Lenguaje hablado (4 x 6%)= 24%

COMPONENTES

Participación (15%)
Se espera que los estudiantes vengan a clase con la tarea hecha y las lecturas y las actividades preparadas. La nota de participación depende de varios factores (ver rúbrica de participación al final de este programa), incluyendo su participación en las discusiones de clase y las actividades en parejas, la preparación de las tareas asignadas, su actitud hacia la clase y los compañeros de clase, asistencia, etc. El/la instructor/a asignará las notas de participación aproximadamente cada 4 semanas y los compañeros de clase también tendrán la oportunidad de evaluar a los estudiantes con quienes trabajan durante la clase. El estudiante puede pedir sus notas de participación en cualquier momento durante el semestre.

Asistencia: Para mejorar la comunicación en una segunda lengua hay que hacer una inversión de mucho tiempo y esfuerzo. Por esta razón la asistencia a clase es obligatoria. Nuestra experiencia es que los estudiantes que no asisten a clase regularmente raramente tienen éxito en SPN 2240. Se llevará control de la asistencia con las firmas de la lista de clase (u otro método según el/la instructor/a). En cuanto al uso de la lista de clase, el estudiante es responsable de firmar la lista antes del final de cada clase. Sólo se permitirán 3 ausencias sin justificación; después de la tercera ausencia se descontará un punto de la nota final por cada ausencia. El llegar a clase más de 10 minutos tarde contará como una ausencia. Las ausencias justificadas deberán excusarse por escrito en el plazo de una semana. En el justificante se deberá incluir el nombre del estudiante, la sección, las fechas en las que estuvo ausente y la razón de la ausencia. Deberá adjuntarse también la documentación oficial necesaria. Las razones válidas son las mencionadas en el “Online Catalog” (https://catalog.ufl.edu/ugrad/current/regulations/info/attendance.aspx). Las faltas repetidas de puntualidad también contarán como ausencias no justificables; llegar tarde a clase tres veces es equivalente a una ausencia no justificada.
Requirements for class attendance and make-up exams, assignments, and other work in this course are consistent with university policies that can be found in the online catalog at https://catalog.ufl.edu/ugrad/current/regulations/info/attendance.aspx. See more details on late and make-up work on page 5 of this syllabus.
Tareas (11%)
El/la instructor/a asignará tareas del SuperSite (http://home.vhlcentral.com/) y otras actividades, lecturas adicionales, o trabajos, para hacer en casa. Estas actividades pueden ser ejercicios de lengua, lecturas de textos, búsquedas de información cultural, actividades en Internet, etc. Es necesario hacer de una manera completa y pensada cada tarea asignada, ya que las entregarán para recibir una nota. Las actividades de SuperSite son corregidas automáticamente y el/la instructor/a recibirá la nota que el/la estudiante ha obtenido, la cual figurará como parte de la nota de Tareas. (En general, puede repetir un ejercicio tres veces para mejorar su nota aunque sólo tiene un intento para los ejercicios de tipo cierto/falso.) Estas actividades NO aparecen en el calendario de este programa; por tanto, es la responsabilidad del/la estudiante ir al sitio web para ver qué actividades hay que hacer y para cuándo. Tienen que hacer todas sus tareas antes de 8:00am. Si se entregan las tardes después de la fecha límite perderán 10% por día.
Conversaciones DE TALKABROAD (10%)
En clase los estudiantes hablan con otros en el proceso de mejorar su fluidez en español, pero también hablarán con nativo hablantes de español que viven en otros países, a través de TalkAbroad.com. Tres veces durante el semestre cada estudiante conversará con alguien en TalkAbroad sobre los temas asignados. Para tener éxito hay que preparase mucho y para seguir mejorando hay que hacer después de cada conversación una autoevaluación. Cada conversación será evaluada según la rúbrica en Canvas: ¡repásala! Hay también instrucciones al final del documento sobre cómo inscribirse y organizar una conversación en TalkAbroad. Pregunta a tu profesor el código de este semestre para inscribirse en TalkAbroad.com.
Exámenes (30%)

Habrá tres exámenes escritos, uno después de cada dos capítulos (después de Capítulo 2, Capítulo 4 y Capítulo 6). Los exámenes contendrán ejercicios semejantes a los que se hacen todos los días en clase y en SuperSite. Examinarán temas como la comprensión auditiva, los temas de las lecturas y actividades adicionales. Los exámenes serán de 50 minutos (el período entero). Cada examen vale 10% (3x10=30%).

Tal Como Suena Laboratorio de lenguas (10%)
Los estudiantes completarán actividades de Tal Como Suena. Hay 6 módulos, solamente se reunirán en el Laboratorio de Lenguas (1317 Turlington Hall o 215 Little Hall – el/la instructor/a proveerá más información específica), según se indica en el calendario para hacer Módulo 1 y Módulo 6. Módulos 2, 3, y 4 los completarán en casa. Se realizarán ejercicios específicos para mejorar la comprensión auditiva y lectura o para mejorar la pronunciación en español. En cada caso habrá que completar una tarea que deberá entregarse. Estas tareas se calificarán según el esfuerzo y la calidad del trabajo. Cada tarea de Tal Como Suena vale (2% * 5) = 10%.
Lenguaje hablado (24%)

Cada estudiante participará en tres evaluaciones orales: un examen oral con el/la instructor/a; una presentación oral individual; y una presentación dramática en pareja o grupo. Cada elemento vale 6% de la nota final. Al final de este documento se encuentra el esquema (o rúbrica) que se utilizará para evaluar cada componente de Lenguaje hablado.

Examen oral

Durante la primera mitad del semestre (en las fechas indicadas en el calendario) cada estudiante se reunirá con su instructor/a para un breve examen oral. El/la instructor/a le hará preguntas sobre su vida, sus intereses y experiencias, y preguntas sobre las lecturas y los cortometrajes vistos hasta el momento. Durante esos días no hay clase ‘normal’ y el/la estudiante sólo tiene que venir para el tiempo específico de su examen oral.

La Evaluación de Comunicación efectiva (ECA)

Se realizará durante la fecha indicada. Cada estudiante trabajará en pareja. Durante la hora de clase, conversarán sobre los temas tratados hasta ahora. Su instructor evaluará sus conversaciones caminando alrededor y escuchando a cada grupo durante varias ocasiones.

Presentación individual

Cada estudiante presentará una presentación individual sobre un tema relacionado a Lecciones 2-6 en el mundo hispano. El/la estudiante basará su presentación en información encontrada en la red o en otras fuentes de noticias actuales en español. La presentación será de aproximadamente cinco minutos. El/La estudiante debe incluir algún tipo de actividad activa para involucrar a los compañeros de clase. Si el estudiante falta a clase el día de su presentación, recibirá un 0.

Directrices para las presentaciones:

- En la fecha indicada (generalmente tres clases ANTES de la presentación) entregará en CANVAS:
a) un bosquejo de la presentación, incluyendo la información bibliográfica y/o la lista de sitios de Internet en español (1 página). Recuerde, debe leer artículos en español.
b) un folleto (handout) que dará a los estudiantes el día de su presentación. En el folleto debe incluir un glosario de vocabularios nuevos para que sus compañeros puedan aprender vocabularios nuevos, recibir información básica, tomar apuntes y (según la presentación) participar activamente. También debe incluir preguntas para sus compañeros

c) PPT de la presentación. Fotos que puedan ayudar en la comprensión de su presentación.

El/la instructor/a comprobará que no haya errores lingüísticos o factuales, y se los devolverá.

- La clase de su presentación, el estudiante traerá a clase copias del folleto corregido para todos los compañeros de clase y el/la instructor/a para que ellos puedan seguir la información, aprender el vocabulario necesario, tomar apuntes y preparar unas preguntas para el/la presentador/a.

- Queda terminantemente prohibido leer la presentación; en cambio, se puede hacer referencia a una sola ficha de tipo 3x5 con apuntes. El/la profesor/a se reserva el derecho a dar 0 en cualquier presentación que sea leída o memorizada.

- Después de cada presentación, los compañeros de clase tendrán la oportunidad de hacerles preguntas a los presentadores también.
Presentación final
Al final del semestre, los estudiantes presentarán una presentación electrónica. Cada estudiante presentará uno de los temas discutidos durante Talkabroad en una presentación electrónica. Entregará en CANVAS la grabación, y lo veremos en clase durante los días de presentación final en clase. Sus compañeros tendrán oportunidades de hacer preguntas durante esos días.

En la presentación tendrá que incluir vocabularios y expresiones (25 mínimos) de la lección.

OJO: Para preparar la presentación es necesario tener acceso a una computadora con micrófono. Si el/la estudiante no tiene, siempre puede usar las computadoras del Laboratorio de Lenguas en 1317 Turlington.
· Una semana antes de las presentaciones, habrá que indicar al/a la instructor/a el tema de la presentación.
· Cada presentación debe durar entre 4-5 minutos. De ninguna manera se leerá la presentación; en cambio, se puede hacer referencia a una sola ficha 3x5 con apuntes durante la grabación. El/la profesor/a se reserva el derecho a dar 0 en cualquier presentación que sea leída.
· Se anima a los estudiantes a incorporar conversaciones con su compañero de Talkabroad
· En la fecha indicada, unos días antes de su presentación, subirá en CANVAS la grabación.
· En el día de su presentación, entregará a la profesora un bosquejo de su presentación con la lista de palabras las palabras/ expresiones. -La grabación (en un pendrive/stick o en YouTube en modo privado)
· Durante los días de presentación final vamos a ver los videos en clases y vamos a tener discusiones sobre los temas – mesa redonda de los presentadores con preguntas de clase.
· Para mostrarle el respecto merecido a los compañeros de clase, es necesario estar presente los tres días de las presentaciones finales. Si el/la estudiante falta uno de estos días (aunque no sea el día de su propia presentación), perderá 10 puntos de la nota de su propia presentación.

GENERAL ADMINISTRATIVE ISSUES
Expected Time Required (Approximate): A general guideline for the amount of time you should plan to dedicate to this and any other University course is 2-3 hours of homework per course credit hour. That’s 6-9 hours a week outside of class for this course!
Extra Credit: No extra credit will be given under any circumstances. There are NO EXCEPTIONS.
Late and Make-up Work: Tests, compositions or writing activities will not be administered EARLY UNDER ANY CIRCUMSTANCES. If you cannot take an announced test due to an emergency, OFFICIAL WRITTEN proof of the circumstances must be presented to Professor Antonio Gil (agil@ufl.edu). Please make an appointment with Professor Gil no later than the day after you return to class. Medical excuses must be in writing on physician’s letterhead, and must have a statement “could not attend class", as well as the inclusive dates in which the student could not attend. A receipt from a physician or ER is not acceptable. Acceptable funeral excuses are a letter from a funeral home, or clergy person, on letterhead, indicating attendance at the funeral or service. At the Administrative Coordinator’s discretion, an average of two tests may substitute for a make-up.

Incompletes: The Lower Division Language Program abides by the University policy on Incomplete grades (http://www.registrar.ufl.edu/staff/grades.html#incomplete), and we will NOT assign any I grades except under truly exceptional extenuating circumstances. You MUST arrange a meeting with your instructor and with the Administrative Coordinator, Prof. Antonio Gil, if you believe your situation qualifies for consideration
S/U Option: You are free to take this course S/U if you desire. However, SPN 2240 is the first course that counts towards the degree and that therefore must be taken for a grade.
Here is what you must do:

· Print out a S/U form from: http://www.registrar.ufl.edu/pdf/SUgradeoption.pdf.

· Fill out the top portion completely and sign on line #4.
· Obtain the relevant signatures. Signatures #1 and #2 can be obtained from 170 Dauer Hall during business hours. Signature #3 should be the last one, which can be attained by visiting college dean’s office. Incomplete forms will not be signed by the department nor the college.

· Please be aware that the S/U deadline is the 3rd week of classes. You can only take 1 course S/U per term.

Use of technology: Use of Supersite and email are essential elements of this class. Supersite serves as the course workbook and should be viewed and used daily. Email may be used to communicate with the instructor and other class members, and thus you are required to check your UF email daily. In class, the use of cell phones, pagers, iPods or mp3 players and all other electronic equipment during class is prohibited unless explicitly indicated by your instructor. All equipment should be silenced and off of desks. Any evidence of active cell phone and/or similar equipment use not related to a class activity will result in an automatic zero in participation for that day. Using a cell phone or any other technology not explicitly approved by the instructor during a composition or test will result in a zero on that assignment.
CLASSROOM DISPUTES

Any classroom issues, disagreements or grade disputes should be discussed first between the instructor and the student. If the problem cannot be resolved contact the Administrative Coordinator for the Lower Division Language Program, Prof. Antonio Gil (agil@ufl.edu, 160 Dauer Hall). He will require documentation of the problem as well as all graded assignments for the semester. Final grades cannot be changed unless there is an error. Students must present the graded materials as evidence that a mistake was made.

UNIVERSITY POLICIES

Academic Integrity

All students are required to abide by the Academic Honesty Guidelines of the University. The UF Honor Code reads:
“We, the members of the University of Florida community, pledge to hold ourselves and our peers to the highest standards of honesty and integrity.”
On all work submitted for credit by students at the University of Florida, the following pledge is either required or implied: “On my honor, I have neither given nor received unauthorized aid in doing this assignment.” For more information on types of academic violations and the process should one be charged with committing an academic violation, please refer to https://www.dso.ufl.edu/sccr/process/student-conduct-honor-code/.
Accommodations

Students requesting classroom accommodation must first register with the Dean of Students Office. The Dean of Students Office will provide documentation to the student who must then provide this documentation to the Instructor when requesting accommodation. For more information see http://www.dso.ufl.edu/drc.

Course Evaluations

Students are expected to provide feedback on the quality of instruction in this course by completing online evaluations at https://evaluations.ufl.edu. Evaluations are typically open during the last two or three weeks of the semester, but students will be given specific times when they are open. Summary results of these assessments are available to students at https://evaluations.ufl.edu/results.

Counseling and Wellness

A variety of counseling, mental health and psychiatric services are available through the UF Counseling and Wellness Center, whose goal is to help students be maximally effective in their academic pursuits by reducing or eliminating emotional, psychological, and interpersonal problems that interfere with academic functioning. The Center can be found online at http://www.counseling.ufl.edu/cwc or reached by phone at 392-1575.

Other Resources Available to Students

Health and Wellness

· U Matter, We Care: umatter@ufl.edu; 392-1575

· Sexual Assault Recovery Services (SARS): Student Health Care Center; 392-1161

· University Police Department: http://www.police.ufl.edu/; 392-1111 (911 for emergencies)

Academic Resources

· E-learning technical support: Learningsupport@ufl.edu; https://lss.at.ufl.edu/help.shtml; 352-392-4357 (opt. 2)

· Career Resource Center: Reitz Union; http://www.crc.ufl.edu/; 392-1601

· Library Support: http://cms.uflib.ufl.edu/ask
· Teaching Center: Broward Hall; 392-2010 or 392-6420

· Writing Studio: 302 Tigert Hall; http://writing.ufl.edu/writing-studio/; 846-1138

COURSE FEE
Upon registration, you were charged a nominal fee by the Language Learning Center (http://www.clas.ufl.edu/llc) for the maintenance and upkeep of their resources and equipment for all language students.
CALENDARIO periodo SECTIONES Honors
	Fecha
	PREPARAR PARA LA CLASE

	
	Lección
	Lecturas
	Otras tareas

	
	
	

	22 agosto
	Introduction to course, syllabus, policies
	

	24
	1: ¿Realidad o fantasía?

	Cortometraje Viaje a Marte: preparación
	

	27
	1: ¿Realidad o fantasía?
	Cortometraje Viaje a Marte: análisis Estructuras: los verbos ser y estar
	

	29
	Laboratorio de lenguas

	Module 1
	

	31
	1: ¿Realidad o fantasía?

	Ensayo: “Celebración de la fantasía”
	

	3 septiembre
	Labor Day
	
	

	5
	1: ¿Realidad o fantasía?

	Experiencias: “Los suyos”
	

	7
	2: Una cuestión de personalidad
	Cortometraje Diez minutos: Preparación
	

	10
	2: Una cuestión de personalidad
	Cortometraje Diez minutos: análisis

Estructuras: Narración en el pasado I
	

	12
	2: Una cuestión de personalidad
	Artículo: “Las cuatro fórmulas científicas de la felicidad”
	Module 2

	14
	2: Una cuestión de personalidad
	Poema: “La intrusa”
	

	17
	2: Una cuestión de personalidad
	Tertulia
	

	19
	Exámenes orales (día 1)
	Venga a hacer su Examen oral si firmó para este día.
	

	21
	Exámenes orales (día 2)

	Venga a hacer su Examen oral si firmó para este día.

Si la clase es pequeña, su instructor/a usará esta clase como día de repaso / enriquecimiento.
	Talkabroad

Conversación 1

	24
	Exámenes orales (día 3)
	Venga a hacer su Examen oral si firmó para este día.

Si la clase es pequeña, su instructor/a usará esta clase como día de repaso / enriquecimiento.
	

	26
	Examen 1

	
	

	28
	3: Prohibido pensar

	Cortometraje: Namnala
	Module 3

	1 Octubre
	3: Prohibido pensar
	Cortometraje: Análisis,

Estructuras: Pronombres de objeto directo e indirecto
	

	3
	3: Prohibido pensar
	Opinión: “Cara y cruz de las tecnologías de la información”
	

	5
	3: Prohibido pensar

	Cuento: “¿Me agregas como amiga?”
	

	8
	4: Poder, quiero más poder
	Cortometraje: ¿Quién es Echegoyen?
	

	10
	4: Poder, quiero más poder
	Cortometraje: Análisis,

Estructuras: El subjuntivo I
	

	12
	4: Poder, quiero más poder
	Opinión: “La tortilla”
	Module 4

	15
	4: Poder, quiero más poder
	Experiencias: “Carta abierta a mi nieto”
	

	17
	Examen 2

	
	

	19
	ECA (día 1)

	Venga a hacer su ECA si firmó para este día.
	

	22
	ECA (día 2)
	Venga a hacer su ECA si firmó para este día.

Si la clase es pequeña, su instructor/a usará esta clase como día de repaso / enriquecimiento.
	Talkabroad

Conversación 2

	24
	5: Por amor al arte

	Cortometraje: Porsiemprejamón
	

	26
	5: Por amor al arte
	Cortometraje: Análisis,

Estructuras: El subjuntivo II
	

	29
	5: Por amor al arte

	Opinión: “Lo que dure el amor”
	

	31
	5: Por amor al arte

	Cuento: “Cine y malabarismo”
	

	2 noviembre
	UF Homecoming
	
	

	5
	6: Modos de vivir

	Cortometraje: El sándwich de Mariana
	

	7
	6: Modos de vivir
	Cortometraje: Análisis,

Estructuras: Oraciones condicionales con si
	

	9
	6: Modos de vivir

	Artículo: “Padre, papá, papi”
	

	12
	Veterans Day
	
	

	14
	6: Modos de vivir

	Cuento: “Los merengues”
	

	16
	Examen 3

	
	

	19
	Preparación para presentaciones
	
	Talkabroad

Conversación 3

	21
	Thanksgiving holiday
	
	

	23
	Thanksgiving holiday
	
	

	26
	Preparación para presentaciones
	Tertulia
	

	28
	Laboratorio de lenguas

	Module 6
	

	30
	Presentaciones
Finales
	Si la clase es pequeña, su instructor/a usará esta clase como día de repaso/enriquecimiento.
	

	3 diciembre
	Presentaciones
Finales
	Si la clase es pequeña, su instructor/a usará esta clase como día de repaso/ enriquecimiento.
	

	5
	Presentaciones
Finales
	
	

Drop/Add (11:59 pm of August 25)

SUPERSITE
This class requires technology access. This access allows you to complete and submit assignments and tests; access all media and study tools; receive announcements; and communicate with your instructor.

Shop smart: only buy books that include the required code!
You will spend more if you purchase the textbook and code separately. New textbooks purchased at the bookstore will include this code. Most books that are sold online or used DO NOT include the access code. Always check that what you are buying includes the code.

SETTING UP YOUR ACCOUNT

Returning Students
If you have an existing account for any Vista Higher Learning textbook, complete these steps:

· Go to vhlcentral.com
· Log in using your existing account information.

· Choose one of these options:

Already have access to the Vista Higher Learning textbook site for this course? Enroll in the course by clicking the "Enroll in a course" link. Then go to "Step 5 - Select a Course/Class" below.

OR

Don't yet have access to the Vista Higher Learning textbook site for this course? Redeem your new code by clicking the "Redeem a code" link. Then go to "Step 4 - Activate Code" below.

 New Students
If you are new to Vista Higher Learning, complete these steps:

 Step 1 - Go to vhlcentral.com
[image: image1.jpg]

 Step 2 - Choose one of these options
· Did you buy your code at the Vista Higher Learning online Store? If you created a student account on the store, use the same login information. If you can see your course book on the home page after logging in, go to "Step 5 -Select a Course/Class." If no book appears, go to "Step 4 - Activate Code."

OR

· Create an Account by clicking the “Create an account >>” link.

· In the "Login Information" section of the account creation page, enter a username of your choice.

· Enter the email address you would like to associate with your account.

· Enter and confirm a password of your choice.

· In the "Personal Profile" section, enter your first and last name as you wish them to appear in your Instructor's roster.

· Select the year of your birth from the drop down list.

· Enter a student ID (optional).

· In the "Security Information" section, provide the answer to a secret question, which may later be used to help you access your account if you forget your password.

· After you enter all of the information, click "create an account."

· Click "agree." (Before your account is created, you must agree to the terms and conditions of use policy.)

 Step 3 - Select a School
· Locate your school by typing your school’s name. To narrow the search results, add the city and state, (include the country, if outside of the USA) in which your school is located.

· Click "find." If the terms you entered did not result in a successful search, follow the on-screen tips to revise your search.

· Select your school from the list by clicking on its name.

· Click "select school" to add the school to your account.

· Look for a message at the top of the screen confirming you successfully added the school.

 Step 4 - Activate Code
[image: image2.jpg]The codeto unock your Bnguage program

· On the code activation screen, enter your code. (Got questions about your code, see our FAQs.)

· Click "activate code" to continue.

· Look for a message at the top of the screen confirming that the code was successfully redeemed.

 Step 5 - Select a Course/Class
· On the VHL Central Home page, click the “enroll in a course” link located in “my programs.”

· From the list of available classes at your school for your textbook, look for your instructor’s name and the name of your instructor’s course.

	[image: image3.wmf]

Your instructor Name
	SPN 2240 Fall 2018
	Your Section Number, Period,

· Click the radio button for the course section in which you need to enroll. If more than one course section is listed for your instructor, click the information icons for each one until you locate the correct course section.

· Click Save. You should see a confirmation that you successfully enrolled in your instructor's course.

Step 6 – Watch How-to Videos
· Check out the many helpful resources designed specifically to help you learn about and make the best use of your textbook’s site.

Instructions for the pronunciation modules, TAL COMO SUENA
	From the LANGUAGE LAB (Turlington 1341)

Log in to the computer

Open to an internet browser

The default is the Language Learning Center website
	[image: image4.jpg]

* Use Mozilla Firefox (the program Tal Como Suena does not works well with the Internet Explorer)
1) Select Spanish from the page -> Websites for Spanish Students -> For second-year

Spanish: Tal como suena pronunciation exercises
(Direct link: http://www.clas.ufl.edu/llc/languageweb/spanurl.shtml) -
2) Follow the directions in “introduction” and complete MODULE #1 (you’ll record yourself

reading a text using Sanako software)

3) Save the recording in the following format: (Lastname Firstname Module#)

Where to save your recording when you complete Módulos 1 y 6 in class in the lab:

Save in Crossroads

> Spanish

> SPN2240

> SPN2240 Per #

> Module1
Remember that Tal Como Suena modules total 10% of final grade, so be sure that you turn in

MODULE assignments (a) recording, (b) Self-assessment (CANVAS)] at the end of each Module!

- Recording – save to the computer via #3 above (when in the lab)

- Self Assessment – Complete in Word document
- Upload (a) Recording file and (b) Self-assessment to CANVAS
From home or in the Lab outside of class time
Tal Como Suena:
1) Click on the following link: http://talcomosuena.spanish.ufl.edu/index.php
2)
Select Module #

3)
Complete/practice the module as instructed
CANVAS: You will do your Recording Activity and Self-Assessment
4)
Save the recording as an mp3 or mp4 in the following format: (Lastname_Firstname_Module#)

5) Complete the Self-Assessment in Word Document

6) Upload (a) Recording file and (b) Self-assessment to CANVAS
Be sure that you turn in both the recording and the auto analysis at the end of each Module by the deadline (see the day-by-day calendar to learn what day the module materials are due and consult with your instructor for specific hour).

TalkAbroad Registration

Creating an Account

· To create an account, go to www.talkabroad.com and click on the Login button on the top right of the screen.

· On the login page click Register Student Account, carefully fill out the registration form with all your details and then click on Create Account.

· You will be sent an email which contains a verification link, click on it to finish the registration process.

Joining Your Class Section

· Upon verifying your email, you will be prompted to enter your section code: XXX

· If you do not register for the correct section, your professor will be unable to view or grade your completed conversations.

Purchasing Credits

· You are now at your student homepage. Before reserving a time for a conversation you will need to purchase credit. Click on Add Credits, and buy 6 credits, one for each conversation you will do this semester.

Scheduling a Conversation

· There are many conversation partners available to you. To get started, click Make a Reservation on your student homepage. You can search for partners in several ways:

· By Country

· By Date/Time they are available – Use this if you already know the date/time you want to have your conversation and only want to view partners available at that time.

· Past Partners

· View All

A. Selecting a Partner

· Once you make your selection you will see a condensed list of partners. If one looks interesting, you can view their full profile by clicking on the photo or View Full Profile.

· Each time you have a conversation you can speak to the same conversation partner or select a new one.

· The full profile will give you an idea of the interests, hobbies, and background of the partner. Spend time looking at the available conversation partners so you can find someone with similar interests.

B. Finding an Available Conversation Time

· Once you have selected your conversation partner, take a look at their calendar of availability at the bottom of the page. Choose a time that works for you by clicking on the time in the calendar. All times shown will be according to the timezone you have selected on your profile. You can change your timezone under Manage Account on your homepage.

· Please be aware that conversations need to be made at least 36 hours in advance. This gives the partner enough warning to ensure they will attend.

· Once you have selected the time you will be asked to confirm the time, the assignment you are completing, the conversation partner and optionally add your telephone number.

· Your phone number is used to send reminder text messages before your call begins. It will also be used for communication by the TalkAbroad support team in the event there is a problem at the time of the call. You will not be contacted by the conversation partner at that phone number. Your phone number is suggested but not required.

C. Making a Reservation

· To finalize this conversation click Make Reservation. You will be sent a confirmation email with details and instructions. To confirm that your reservation was successfully created, you can also look at the calendar at the bottom on the student homepage entitled My Reservations. You should now see the reservation at the appropriate day and time.

D. Canceling a Reservation and Updating an Assignment

· Locate the conversation on the calendar at the bottom of the homepage. Click the link, which will display all the information for the upcoming reservation. Click “Cancel Reservation” or select the appropriate assignment. You can also update your telephone number for the text message alerts.

· TalkAbroad’s Cancellation Policy is that you can cancel reservations up to 12 hours before the call is scheduled to take place. This allows enough notice so that the conversation partner can be alerted to the change. Your credit will be automatically replaced into your account.

How do I post “presentación final”?
Note: you can post your final presentation in “Discussions” in e-Learning in CANVAS.

Step 1:

Open Discussions in e-Learning (in CANVAS)

[image: image5.png]Home
Announcements
Assignments
Grades
Outcomes
Syllabus
Modules
Quizzes
Collaborations,
Conferences

In Course Navigation, click the Discussions link.

Open Discussion Topic

[image: image6.png]~ Pinned Discussions

Introductions
Last post Mar 18,2014

Due Mar 28 at 11:59pm

Click the title of the Discussion. “Presentación final”

Reply to Discussion Topic

[image: image7.png]ﬁ Favorite Presidents :

Doug Roberts

Who is your favorite president and why?

Search entries or author Unread

= €2 subscribed

To reply to the main discussion, upload or record your reply in the Reply field.
Post a video message

[image: image8.png]@ HTML Editor

B 7 YU A-HA-

Hr & 2 ® T

Welcome to the Rich Content Editor

H A T FontSizes ~ Paragraph ~

You can use the Rich Content Editor (a) to upload a video file or (b) record your Video directly here. Once you finish, click the Post Reply button.
Option a- Record directly
· Open Media Comment Tool

[image: image9.png]

Click the Video Clip icon to open the Media Comment Tool.

· Records/ Upload Media via Media Tab
[image: image10.png]FileUpload TextEnty ~ WebsiteURL GoogleDoc | Media 9

Use the link below to record your submission. Click *Save" when you're finished and ready to submit.

H Record / Upload Media 9

Comments,

e

If you can submit media as the entire assignment, click the Media [1] tab to upload or record media. Click the Record / Upload Media [2] button.
· Record Media

[image: image11.png]Record/Upload Media Comment

Record Media

(oo ras Payr 02035

Select the option to record video [1] for the assignment.
Option b– to upload media
· Open Media Comment Tool

[image: image12.png]

Click the Video Clip icon to open the Media Comment Tool.
· Upload Media

[image: image13.png]Record/Upload Media Comment

Record Media | Upload Media

2] Tite:

()

Click the Upload Media tab.
· Upload Media

[image: image14.png]Record/Upload Media Comment
Rocord Media Upload Media

«) Select Audio = Select Video
File File

You can upload video [2] files to your assignment.

· Select Media File

A pop-up window will appear in your browser. Select the file you would like to upload and click Open to begin uploading the file.
· Monitor File Upload

[image: image16.png]Record/Upload Media Comment

RecordMedia | Upload Media

==
File

Tite: Ballad_To_Abraham_Lincoin.mg.

) Ballad_To_Abraham_Lincoln.mp3 e

Monitor the file upload. The uploading process will finish automatically.
· View Added Media

View the media comment as part of the text entry.
Complete the rest of your submission. Once you finish, don’t forget to click the Post Reply button.
http://guides.instructure.com/m/4212/l/54356-how-do-i-add-media-to-my-assignment-submission
http://guides.instructure.com/m/4212/l/190706-how-do-i-reply-to-a-discussion-as-a-student

Rubric: Participation Name _________________________
 Round #_________

· Evaluating in-class participation involves a number of consistent behaviors that students demonstrate throughout the course, listed in the rubric below.

· Participation grades will be assessed throughout the semester and included on the online gradebook as described on the course syllabus. You may ask your instructor for details on your participation grades at any time.

· Your instructor will assign written homework that will be collected and graded; these assignments form part of your participation grade (see “Preparedness”). Your instructor reserves the right to administer pop quizzes on grammar, vocabulary etc. in order to assess students’ preparation. These grades also form part of your participation grade.

· The use of cell phones, pagers, iPods or mp3 players and all other electronic equipment during class is prohibited unless otherwise explicitly indicated by your instructor. All equipment should be silenced and off of desks. Any evidence of active cell phone and/or other technology use will result in an automatic zero “Collegiality” for that participation round. Using a cell phone during an assessment will result in a zero on that assignment.
	TOTAL:
____ / 25
	Exceeds Expectations

(25/25; 100)
	Meets Expectations

(22/25; 88)
	Approaches Expectations

(19/25; 74)
	Does Not Yet Meet Expectations (13/25; 52)

	Classroom Involvement
	(+10) I participate fully in every class activity, not only completing every task, but going beyond the tasks to be creative and take risks with the language.
	(+9) I participate fully in every activity, completing all parts of every assigned task as required.
	(+8) I mostly participate in the assigned classroom tasks, but occasionally show a lack of effort or interest that caused me to not fully complete every assignment.
	(+7) I do little in terms of class participation, showing an unwillingness to complete classroom tasks.

	Use of Spanish in the Classroom
	(+9) I exclusively use Spanish with my teacher and peers from the time I arrive to the time I leave class, showing a willingness to submerse myself in the language, even if I make mistakes. I used various strategies like circumlocution and body language to make myself understood (as needed).
	(+8) I mostly use Spanish with my teacher and peers from the time I arrive to the time I leave class, and rarely resort to English rather than risk making a mistake in Spanish.
	(+7) My classroom speech is a mix of Spanish and English. I generally use Spanish to complete the assigned activities, but speak English before or after an activity is completed and/or as soon as a misunderstanding occurs.
	(+5) I make little effort to use Spanish in the classroom, using mostly English instead. Even in class activities, I use English consistently or refuse to speak Spanish altogether.

	Preparedness

	 (+3) I always come to class fully prepared with all necessary materials (including any non-SuperSite assignments from my instructor). Furthermore, the questions I ask and the comments I make during class always show that I have prepared for class.
	(+2.5) I always come to class fully prepared, with access to the textbook and any other resources I need to have success in the classroom (including any non- Supersite assignments from my instructor). Based on the questions I ask and the comments I make, it seems like I am almost always prepared for class.
	(+2) I usually come to class fully prepared with access to the textbook and any other resources I need to have success in the classroom (including any non- Supersite assignments from my instructor).
	(+1) I rarely or never come to class with the materials I need to have success.

	Collegiality
	(+3) I am respectful to the instructor and to my peers. I am consistently a good colleague (e.g., involving others, helping the students around me) in tasks and before/after tasks. I add to the positive classroom culture. I never use technology (e.g., cellphone) inappropriately in the classroom.
	(+2.5) I am respectful to my instructor and peers. I am generally a good colleague. I occasionally show an effort to engage with and help the students around me in tasks and before and after tasks. I never use technology (e.g., cellphone) inappropriately in the classroom.
	(+2) I am respectful to my instructor and peers, but mostly keep to myself in the classroom. I never use technology (e.g., cellphone) inappropriately in the classroom.
	(0) I may be disrespectful to my instructor or peers, show an unwillingness to cooperate with other students, and/or use technology (e.g., cellphone) inappropriately in the classroom.

 What does the student do well? What could s/he do to improve? (Comments by instructor and/or self-assessment by student; use back of page as needed):

Rubric: Individual Presentation (SPN 2240) Nombre _________________________ Tema: _______________________
	TOTAL:
____ / 100
	Exceeds Expectations
(100)
	Meets Expectations
(87)
	Does Not Yet Meet Expectations
(66)

	Content
	(+40) I include numerous specific details about my topic and make excellent, provocative connections between the pieces of information that I present and what we have studied in class.

I demonstrate solid knowledge of my topic (both in the presentation and during the Q&A session).
	(+37) I include some specific details about my topic and make connections between the information that I present, but there are a few gaps where I do not elaborate / make connections between pieces of information that I present and/or what we have studied in class.

I demonstrate solid knowledge of my topic (both in the presentation and during the Q&A session).
	(+30) I include few specific details about my topic and make few to no connections between the information that I present. That is, my presentation feels “random” because I do not elaborate.

I demonstrate some knowledge of my topic in the presentation, but I struggle in the Q&A when classmates and the instructor ask me questions.

	Comprehensibility
	(+25) I make a concerted effort to make my speech and content comprehensible to classmates.

I use multiple, engaging strategies to aid comprehensibility, including using and explaining images, gestures, providing brief definitions of new words, etc.

My presentation is likely clear to all of my classmates.
	(+22) I make a concerted effort to make my speech and content comprehensible to classmates.

I use some strategies to aid comprehensibility including using images, gestures, providing brief definitions of new words, etc.

My presentation is probably clear to all of my classmates, though there may have been a few words / concepts that I should have explained.
	(+18) I make little to no effort to make my speech and content comprehensible to classmates.

I use almost no strategies to aid comprehensibility and/or I do not use strategies well (e.g., not explaining images, not explaining new words).

My presentation is probably NOT clear to all of my classmates.

	fluency
	(+10) My speech is very fluid, and it appears that I am speaking spontaneously. There are few to no unnatural pauses when I speak.
	(+8) My speech is fluid, though I may sound like I’m reciting something I’ve memorized and/or there may be some moments when I pause awhile to think of what I will say next.
	(+6) My speech is not fluid because either I pause regularly as I try remember what I will say (that is, I seem to be trying to rely on memory rather than speaking spontaneously) and/or get very lost in what I am saying.

	Linguistic

expression
	(+15) The vocabulary and grammar are advanced for students in 2240 and go beyond what we have studied in class.

When I speak, I make very few errors related to vocabulary and grammar. Normally those errors are related to the advanced words and structures that I am using and they do not impede comprehension.
	(+12) I use the vocabulary and grammar studied in class well, as well as some specific vocabulary related to my topic.

I make some errors, but they do not impede comprehension.
	(+8) I have trouble with the vocabulary and grammar from class, and I may even stick to basics learned in previous classes like SPN 2200.

I make many errors related to grammar and vocabulary (including basic errors like agreement), which may impede comprehension.

	Outline
	(+10) I provided an outline of my presentation that include an ample glossary of new vocabulary (more than 5), bibliographical information and/ or list of websites IN SPANISH (more than two).
It is well-written and formatted as required (no more than 1 pages)
	(+8) I provided an outline of my presentation including a glossary of new vocabulary (at least 5), bibliographical information and/or the list of websites IN SPANISH (minimum of 2).
	(+4) My outline is minimal, missing information and/or poorly written.

What does the student do well? What could s/he do to improve? (Comments by instructor and/or self-assessment by student; use back of page as needed)
	TOTAL:
____ / 100

	Exceeds Expectations (100)
	Meets Expectations (89)
(This is what we expect 2240 students to do at this point in the course.)
	Approaches Expectations (75)
	Does Not Yet Meet Expectations (60)

	Content
	(+42) I not only responded to the prompts with accurate and specific details about course materials and/or my life, but also included additional relevant details in order to make the conversation more interesting to me and my instructor. I was creative and went beyond the prompt/studied themes.
	(+38) I stayed within the prompts and achieved the required communicative goal(s) with accurate and specific details from course materials and my life. That is, I could talk about the themes and situations required in the prompts.
	(+33) I achieved parts of the communicative goal(s), but I may not have included enough details to address the prompt and/or I may have provided a detail about course materials that was not accurate. I may not have transmitted some ideas effectively.
	(+28) I was unable to achieve the communicative goal established in the prompt. That is, I couldn’t talk about the themes or situations required in the prompts. It seemed like I wasn’t familiar with course materials.

	Vocabulary
	(+18) I accurately used a variety of vocabulary words from both textbook chapters and/or even other sources in order to interact with the listener and give him/her a vivid picture of the situation I was discussing.
	(+16) I accurately used a variety of vocabulary words from the relevant chapters in order to appropriately describe the situation I was discussing.
	(+14) I used a limited number of vocabulary words from the relevant chapter(s) and/or was not always accurate with course vocabulary. My conversation would have been more effective if I had a broader command of studied vocabulary.
	(+11) I used few to none of the relevant vocabulary items, often used incorrect words, and/or included English words several times. I did not have the vocabulary recourses necessary to complete the task.

	Linguistic expression
	(+18) I accurately used the grammatical structures in the course that were required in / necessary for the prompt in addition to accurately using other grammar required for the prompts. Overall, my grammar included very few errors for my level.
	(+16) I accurately used the grammatical structures in the course that were required in / necessary for the prompt. I had some errors in studied grammar, but these errors were not consistent and did not impede comprehension.
	(+14) I didn’t use the grammatical structures required by the prompt and/or there were structures that I frequently struggled with throughout the text. These errors may have impeded comprehensibility.
	(+11) I didn’t include and/or showed a lack of control over the majority of the grammatical structures required by the prompt. These errors may have caused significant portions of my text to be incomprehensible.

	Conversational Skills in the Language I am Studying
	(+15) I maintained the flow of the conversation by staying on topic, appropriately using several phrases from the conversation placemat (el individual de conversación).

	(+13) I maintained the flow of the conversation by staying on topic, asking clarification questions (as needed), using a phrase from the conversation placemat (el individual de conversación), and using strategies like circumlocution (describing a word I can’t recall) and body language (as needed) to move the conversation forward as needed.

	(+10) I largely maintained the flow of the conversation, but I had difficulty asking clarification questions (as needed), did not use phrases from the conversation placemat (el individual de conversación), and/or was unable to continue the conversation without long pauses, resorting back to English, and/or changing the topic.

	(+8) I could not maintain the flow of the conversation, so my instructor had to ask me several questions to elicit responses from me. I may have had to resort to English and/or was unable to address the prompts with relevant answers in Spanish.

	Pronunciation
	(+7) My pronunciation was impressive for my level, and my pronunciation was never the cause for misunderstanding.
	(+6) My pronunciation was clear and did not frequently prevent the listener from understanding me.
	(+4) My pronunciation was generally clear, but several mispronunciations caused the listener to ask for clarification or to misunderstand me.
	(+2) My pronunciation significantly impeded the extent to which the listener could understand me.

Rubric: Oral Exam (SPN 2240)

 Name _________________________

 What does the student do well? What could s/he do to improve? (Comments by instructor and/or self-assessment by student; use back of page as needed):
Rubric: Effective Communication Assessment _____ Name ___________________ Partner: __________________
	TOTAL:
____ / 100

	Exceeds Expectations
(100)
	Meets Expectations
(87)
	Approaches Expectations
(75)
	Does Not Yet Meet Expectations
(60)

	Conversational Skills in the Language I am Studying
	(+45) I maintained the flow of the conversation by staying on topic, asking follow-up questions, commenting substantially on what my partner said, and using strategies like circumlocution (describing a word I can’t recall) and body language (as needed) to move the conversation forward as needed.

If my partner struggled, I helped him/her by supplying vocabulary or by providing sample answers for them to model so that we could maintain the conversation.
	(+41) I maintained the flow of the conversation by staying on topic, asking follow-up questions, commenting somewhat on what my partner said, and using strategies like circumlocution and body language (as needed) to help move the conversation forward.

If my partner struggled, I tried to help him/her by supplying vocabulary or by providing sample answers for them to model so that we could maintain the conversation.
	(+37) I largely maintained the flow of the conversation, but at times was unable to ask follow-up questions or was unable to continue the conversation without resorting back to English and/or changing the topic.

If my partner struggled, I didn’t necessarily try to help him/her, so the conversation may have stalled.
	(+32) I contributed little to the flow of conversation, and instead merely “reacted” to questions posed directly by my partner. I may have had to frequently resort to English and/or was entirely unable to address the questions with relevant answers in the language I am studying.

	Content
	(+24) I not only achieved the required communicative goal(s) with specific details, but also included other relevant details in order to make the conversation more interesting to me and my partner. I was creative and went beyond the prompt/studied themes.
	(+20) I stayed within the prompt and achieved the required communicative goal(s) with specific details. That is, I could talk about the themes and situations required in the prompt.
	(+18) I achieved parts of the communicative goal(s), but I may not have included enough details to address the prompt. There may be some ideas that were not effectively transmitted by me to my partner.
	(+14) I was unable to achieve the communicative goal established in the prompt. That is, I couldn’t talk about the themes or situations required in the prompt.

	Vocabulary
	(+12) I accurately used a variety of vocabulary words from multiple textbook chapters and/or even other sources in order to interact with the listener and give him/her a vivid picture of the situation I was discussing.
	(+10) I used a variety of vocabulary words from the relevant chapter(s) mostly accurately in order to appropriately describe the situation I was discussing.
	(+8) I used a limited number of vocabulary words from the relevant chapter(s) and/or was not always accurate with vocabulary. My conversation would have been more effective if I had a broader command of studied vocabulary.
	(+6) I used few to none of the relevant vocabulary items, often used incorrect words, and/or included English words several times. I did not have the vocabulary recourses necessary to complete the task.

	Linguistic expression
	(+12) I accurately used the grammatical structures in the course that were required in / necessary for the prompt. My grammar included very few errors for my level.
	(+10) I accurately used the grammatical structures in the course that were required in / necessary for the prompt. I had some errors, but these errors were not consistent.
	(+8) I didn’t use the grammatical structures required by the prompt and/or there were structures that I frequently struggled with throughout the text. These errors may have impeded comprehensibility.
	(+6) I didn’t include and/or showed a lack of control over the majority of the grammatical structures required by the prompt. These errors may have caused significant portions of my text to be incomprehensible.

	Pronunciation
	(+7) My pronunciation was impressive for my level, and my pronunciation was never the cause for misunderstanding.
	(+6) My pronunciation was clear and did not frequently prevent the listener from understanding me.
	(+4) My pronunciation was generally clear, but several mispronunciations caused the listener to ask for clarification or to misunderstand me.
	(+2) My pronunciation significantly impeded the extent to which the listener could understand me.

What does the student do well? What could s/he do to improve? (Comments by instructor and/or self-assessment by student; use back of page as needed):
Rubric: Final Presentation (SPN 2240) Name ____________________________ Topic: ___________

	TOTAL:

____ / 100

	Exceeds Expectations
(100)
	Meets Expectations

(This is what we expect 2240 students to do consistently.)
(88)
	Approaches Expectations
(76)
	Does Not Yet Meet Expectations
(60)

	Content
	(+32) I had a clear focus that addressed the prompt, used abundant examples and information, and made a point. I also elaborated on the topic, going beyond in a meaningful way.
	(+29) I had a clear focus in my presentation that addressed the topic, used appropriate examples and information, and made a point.
	(+26) I stayed within the topic, and my intentions were clear, but I didn’t use enough examples or include enough information to sufficiently address the prompt.
	(+22) I strayed from the topic or only addressed it superficially and/or did not include concrete examples. My point was not clear.

	Fluency

	(+18) My speech is very fluid, and it appears that I am speaking spontaneously. There are few to no unnatural pauses when I speak.
	(+15) My speech is fluid, though I may sound like I’m reciting something I’ve memorized and/or there may be some moments when I pause awhile to think of what I will say next.
	(+13) My speech is not fluid because either I pause regularly as I try remember what I will say (that is, I seem to be trying to rely on memory rather than speaking spontaneously) and/or get a little lost in what I am saying.
	(+11) My speech is not fluid. I pause so much that it distracts the listener and/or get lost in what I am saying. I may have had to resort to English and/or was unable to address the prompt with relevant answers in Spanish.

	Linguistic expression
	(+20) I accurately used the grammatical structures that were required in / necessary for the presentation. My grammar included very few errors for my level.
	(+18) I accurately used the grammatical structures in the course that were required in / necessary for the presentation.

I ​had some errors, but these errors were not consistent.
	(+16) I didn’t use the grammatical structures required for the presentation and/or there were structures that I frequently struggled with throughout the text. These errors may have impeded comprehensibility.
	(+14) I didn’t include and/or showed a lack of control over the majority of the grammatical structures required for the presentation. These errors may have caused significant portions of my text to be incomprehensible.

	Style and Organization
	(+15) I organized my presentation in a way that made sense from start to finish. I used explicit transition words or phrases to link ideas from introduction to conclusion. Overall, my presentation flowed very well for my level.

	(+13) I organized my presentation in a way that generally made sense and flowed well from one idea to another.
	(+11) I presented the presentation that was roughly organized by topic, but included choppy or unclear transitions between ideas.
	(+8) I did not organize my information in a logical way, and as a result, the listener frequently got lost, or had to make an extra effort to see the connections between my thoughts.

	Outline

	(+15)) I provided detailed outline of my presentation that include an ample vocabulary (more than 25), bibliographical information IN SPANISH (more than two).
It is well-written and formatted as required (no more than 1 pages)
	(+13) I provided comprehensible outline of my presentation including list of vocabulary (at least 25), bibliographical information and/or the list of websites IN SPANISH (minimum of 2).
	(+10) provided only moderate outline of my presentation I provided an outline of my presentation including a glossary of vocabulary (less than 25), bibliographical information and/or the list of websites IN SPANISH (minimum of 2).

	 (5) My outline is minimal, missing information and/or poorly written.

What does the student do well? What could s/he do to improve? (Comments by instructor and/or self-assessment by student; use back of page as needed):
Rubric: Tal como suena (SPN 2240) Nombre _________________________ Módulo# __________
 Consejos de preparación:
· Toma tantos apuntes como puedas durantes el módulo para poder proveer detalles y ejemplos en la parte del auto-análisis.

· Ensaya el texto varias veces antes de hacer la grabación para poder leerlo bien (o sea, no de manera robótica).
· Revisa el feedback que tu instructor/a te ha dado en las rúbricas de los módulos previos para poder aplicarlo de manera progresiva.

	TOTAL:
____ / 100
	Exceeds Expectations
(100)
	Meets Expectations

(87)
	Approaches Expectations

(78)
	Does Not Yet Meet Expectations (63)

	Pronunciación
	(+20) Demuestra excelente pronunciación según los conceptos estudiados hasta este módulo.

La pronunciación es completamente comprensible.

	(+18) Demuestra una muy buena pronunciación según los conceptos estudiados hasta este módulo.

La pronunciación es completamente comprensible.
	(+17) Demuestra buena pronunciación en general aunque hay errores de pronunciación en conceptos estudiados hasta ahora que se podrían haber evitado mediante un estudio más detallado.

La pronunciación es generalmente comprensible pero el/la estudiante debe seguir practicando unos conceptos.
	(+15). La pronunciación resulta muy artificial o con mucho acento extranjero que impide la comprensión. Parece que el/la estudiante no estudió bien este módulo (y/o módulos anteriores).

	Fluidez (“pace”)
	(+20) Hay escasas (o ninguna) pausas poco naturales mientras lee el texto.
	(+17) Hay muy pocas pausas injustificadas mientras lee el texto.
	(+15) Hay pocas pausas injustificadas mientras lee el texto.
	(+13) Hay muchas pausas innecesarias mientras lee. Lee muy lento/ rápido.

	Calidad de la grabación
	(+10) El resultado es de excelente calidad y bien ensayado, muestra que el/la estudiante tiene un sentido del texto y que lo lee de manera apropiada.

Presentado de manera clara y profesional
	(+8) El resultado es de buena calidad y bien ensayado (no es robótico sino muestra que el/la estudiante tiene un sentido del texto y que lo lee de manera apropiada).

Presentado de manera clara y profesional
	(+7) El resultado es de calidad aceptable aunque suena un poco robótico a veces (como si el/la estudiante no intentó entender el texto antes de hacer la grabación). Demuestra un trabajo que podría haber beneficiado de más ensayo previo.
	(+5) El resultado es un trabajo de poca calidad. Suena muy robótico. No existe evidencia de un ensayo previo.

	Auto-análisis de la grabación
	(+30) Refleja reflexión crítica y auto-análisis.

 No solo responde a las preguntas básicas sino también va más allá de las preguntas.

Incluye información detallada del módulo y ejemplos específicos y abundantes del módulo / de la grabación. Demuestra un dominio/entendimiento completo del módulo.
	(+27) Refleja reflexión crítica y auto-análisis.

Responde a las preguntas.

Incluye información del módulo y ejemplos del módulo / de la grabación.

Demuestra un dominio/entendimiento del módulo.

	(+23) Refleja algo de reflexión crítica al auto-analizar por responder a las preguntas básicas del módulo.

Presenta superficialmente los temas estudiados en Tal como suena. Provee algunos ejemplos y/o detalles del módulo / de la grabación pero sin demostrar un completo entendimiento del módulo.
	 (+20) Refleja poca reflexión y auto-análisis.

No toca los temas estudiados en Tal como suena. Provee pocos ejemplos/detalles (o ninguno) de los temas estudiados. Demuestra una falta de entendimiento o dominio del tema/temas estudiados.

	Contenido
	(+20) Contiene todos los elementos requeridos. Demuestra esfuerzo consistente al cumplir con la tarea.
	(+17) Contiene todos los elementos orales requeridos. Demuestra esfuerzo al cumplir con la tarea.
	(+16) Contiene los elementos orales requeridos. No demuestra esfuerzo consistente
	(+10) No ha terminado con las asignaciones

¿Qué se puede resaltar del trabajo del estudiante? ¿Qué se puede mejorar? (Cualquier comentario por el instructor y/o autoevaluación por parte del estudiante; se puede usar la parte de atrás de la rúbrica)
Rubric: TalkAbroad (SPN 2240) Name ____________________________ TalkAbroad: ___________

	TOTAL:

____ / 100
	Exceeds Expectations
(100)
	Meets Expectations

(89)
	Approaches Expectations (75)
	Does Not Yet Meet Expectations (65)

	Preparación/

Contenido
	(+25) Abundantes apuntes sobre el tema en el contexto del país del interlocutor

Más de 5 preguntas pertinentes preparadas

Una lista muy completa de vocabulario nuevo (del libro) y otro vocabulario relacionado al tema

Una anécdota redactada pertinente al tema
	(23) Apuntes sobre el tema en el contexto del país del interlocutor

5 preguntas preparada

Una lista de vocabulario nuevo y/o relacionado al tema

Apuntes para una anécdota pertinente al tema
	(+21) Pocos apuntes sobre el tema en el contexto del país del interlocutor

Menos de 5 preguntas preparadas

Una lista corta de vocabulario nuevo y/o relacionado al tema

Poca evidencia de preparar una anécdota pertinente al tema
	(+19) Pocos apuntes sobre el tema en el contexto del país del interlocutor

Menos de 5 preguntas preparadas

Una lista demasiado corta de vocabulario nuevo y/o relacionado al tema

Poca evidencia de preparar una anécdota pertinente al tema

	Sociocultural/

Interacción
	(+15) Siempre escucha atentamente y responde con entusiasmo y espontaneidad al interlocutor

Hace preguntas y comentarios pertinentes, apropiados, y oportunos

Demuestra la competencia cultural

	(+13) Escucha atentamente y/u responde con torpeza al interlocutor

Hace comentarios y/o preguntas apropiados

Demuestra la competencia cultural

	(+11) A veces no escucha atentamente y/u responde con torpeza al interlocutor

Hace algunos comentarios y/o preguntas algo apropiados, pero a veces inoportunos

Hace un esfuerzo para demostrar la competencia cultural
	(+9) No entiende al interlocutor o no responde a sus preguntas

Sólo le hace las preguntas preparadas y/o no comenta apropiadamente

Poco esfuerzo para mejorar la competencia cultural

	Enlaces con lo estudiado
	(+10) Se maximiza el uso del tema del capítulo e incluye muchos detalles específicos sobre el tema.
	(+9) Habla del tema del capítulo e incluye detalles específicos sobre el tema.
	(+6) Incluye algunos detalles sobre el tema y hace algunas conexiones. Sin embargo, falta elaborar.
	(+4) Incluye pocos detalles del tema.

	Expresión Lingüística (vocabulario y gramática)
	(+17) El vocabulario y la gramática que usa son amplios (quizás más allá de lo estudiado en clase) y apropiados según el contexto de la presentación.
	(+15) Se usa vocabulario y gramática dentro de lo estudiado en clase y lo relacionado al tema del capítulo.

	(+12) Usa vocabulario y gramática dentro de lo estudiado en clase y lo relacionado al tema del capítulo.

Tiene algunos errores, pero en ningún caso impide la comprensión.
	(+10) Comete varios errores de vocabulario y gramática vistos durante la clase (incluyendo errores básicos como de concordancia de número y genero) que impide la comprensión.

	Grabación
	(+8) El resultado es de excelente calidad y bien ensayado

Antes de la fecha límite

Suficiente larga
	(+7) El resultado es de buena calidad y bien ensayado

Para la fecha límite

Lo suficiente
	(+5) El resultado es de calidad aceptable,

Tarde

Corta
	(+4) El resultado es un trabajo de poca calidad.

Tarde

Muy corta

	Análisis
	(+25) Más de 250 palabras

Muy pocos errores con el vocabulario o la gramática

Entregado antes de la fecha límite

Un análisis muy completo

Tiene un plan concreto y factible para mejorar la próxima conversación
	(+22) 250 palabras

Algunos errores con el vocabulario y/o la gramática

Entregado a tiempo

Un análisis completo de su conversación

Un plan concreto para la próxima conversación
	(+20) Menos de 250 palabras

Demasiados errores con el vocabulario o la gramática

Entregado tarde

Un resumen y/o un análisis incompleto

Menciona un plan para mejora la próxima conversación
	(+19) Menos de 250 palabras

Demasiados errores con el vocabulario o la gramática

Un resumen y/o un análisis incompleto

No menciona un plan para mejora la próxima conversación

¿Qué se puede resaltar del trabajo del estudiante? ¿Qué se puede mejorar? (Cualquier comentario por el instructor o/y autoevaluación por parte del estudiante; se puede usar la parte de atrás de la rúbrica)
Remember to ALWAYS check Supersite to see what activities are assigned and for what dates!

1

_1595789391.unknown

