Span 492, Syllabus: Page 5 of 5

Humboldt State University

World Languages and Cultures
Spanish Program

Syllabus

Spring 2013
Spanish 492, Senior Project, Course Number: 26325
Days, Times and Location: T-R 3:30-4:50 p.m. BSS 408
Instructor: Dr. Rosamel S. Benavides-Garb
Research Consultant: Antonio “Tony” López, Arts & Humanities Librarian. Antonio.Lopez@humboldt.edu. LB 015. Phone: 826-5600
Office: BSS 206
Contact Information: Office Phone: 826-3159, Email: rsb1@humboldt.edu
Office Hours and Days: M and W: 1:30-3:00 p.m. and by appointment

I. Course Description:

Catalog Description: SPAN 492. Senior Project (4). Research paper treating a topic related to language, literature, or culture. Individual guidance by faculty member. Required for degree in Spanish. [Prereq: senior standing.]
Additional Course Description:

This course is the culminating academic experience of the Spanish Program. Students will complete a comprehensive program portfolio documenting and reflecting about relevant work done in each upper division class taken in the program. In addition, the students will edit and enhance a previously written work to apply and demonstrate senior-level academic standards. This course will also provide critical guidance and reflection in the areas of professional job opportunities in the field, including job search and job or graduate school application process, regionally, nationally, and internationally.
Required materials for this course include:

Gibaldi, Joseph. MLA Handbook for Writers of Research Papers. Seventh Edition. New York: The

Modern Language Association of America, 2010-2011.
Diccionario de español Pequeño Larouse. México: Hamon, 1998.

The Oxford Spanish Dictionary, Spanish-English. New York: Oxford University Press, 1994.

or

Harper/Collins Spanish-English / English-Spanish. Unabridged Third Edition. New York: Harper, 1996.
Recommended Auxiliary Texts:
Brooks, Katharine. You Majored in What? Mapping your Path from Chaos to Career. New York: Plume, 2010.
The Oxford Spanish Dictionary, Spanish-English. New York: Oxford University Press, 1994.
www.Spanishdict.com, www.rae.es, www.wordreference.com.

HSU Library Resource for World Languages Students: http://libguides.humboldt.edu/wlac and Spanish Majors: http://libguides.humboldt.edu/spanish.
II. HSU, Department, and Course Learning Outcomes:

HSU Learning Outcomes: This course explicitly contributes to students’ acquisition of skills and knowledge relevant to the following seven HSU Learning Outcomes:

· Effective communication through written and oral modes. (Outcome #3)

· Succeed in their chosen careers. (Outcome #5)

· Take responsibility for identifying personal goals and practicing lifelong learning. (Outcome #6)
Department Learning Outcomes: This course explicitly contributes to students’ acquisition of skills and knowledge relevant to the following Department Learning Outcomes:
· Students are prepared to apply their mastery of discipline-specific knowledge to workplace and/or post-baccalaureate environments. (Outcome #2)

· Students demonstrate the capacity to critically reflect, adapt, and network in a non-academic space or organization in a collaborative and professional manner. (Outcome #5)
Course Learning Outcomes: This course explicitly contributes to students’ acquisition of skills and knowledge relevant to the following Language Other Than English Domain(s) of the single subject in Spanish program approved by the California Commission on Teacher Credentialing:

· Compose a well-organized passage in the target language, employing styles and levels of diction appropriate for a given audience, purpose, and occasion and demonstrating command of a wide range of vocabulary, idiomatic expressions, and linguistic structures. (Domain 8.1.a)
III. Coursework, Assignments, Assessments:

1. Participation and attendance (20%): Class attendance, participation, and preparation are essential components of this course. Students are expected to arrive on time and to be prepared to actively participate in classroom activities. Attendance will be taken for every class session. Habitual lateness is unacceptable. Participation will be based on contributions to class and/or group discussions.
2. Homework and special assignments (25%): All assignments should be presented with at least 3 rough drafts. Two grades will be assigned in each case, one for content and one for writing performance. Specific assignments will include:
a. Research Paper Revision: Select a previously written paper from the collection to be edited and enhanced. Apply rigorous scholarship standards and follow the research paper format proposed by the academic tradition of the Modern Languages Association, MLA. A minimum of 3-5 new critical sources should be incorporated in the review. The paper should have a minimum of 10 pages all included.
b. Research and report about professional employment or internships opportunities.
c. Model job application cover letter and Resume or Curriculum Vitae (C.V.)
d. Reflective essay discussing how to successfully apply to various professional employment positions, including best job interview practices.
e. Research and report about specific graduate school programs.
f. Model graduate school cover letter or statement letter.

Additional homework assignment will be discussed in class to better respond to class learning dynamics.

3. Oral Presentations (25%): Two grades will be assigned in each case, one for content and one for oral performance. Specific oral presentations assignments will include:

a. Individual presentation: Present a working outline of the research paper revision to be completed in the course. This is a formal Power Point Presentation or Prezi and should follow professional standards. Duration: 10 minutes.

b. Revised Research Paper Reading Presentation: Students will read the completed enhanced research paper in a panel presentation in the classroom, simulating conference panel participation. Grade will be based on reading performance and discussion. Duration: 15 minutes. We will do this activity only if time permitting.
c. Group job presentations: groups will present all aspects of a specific job or internship opportunities, including, organization’s profile, application process, and suggest best application strategies. Duration, 15 minutes.
d. Group graduate school presentations: groups will present all aspects of specific graduate schools, including, program’s profile, application process, and suggest best application strategies. Duration, 15 minutes

Additional oral presentation assignments will be discussed in class to better respond to class learning dynamics

4. Portfolio Submission (30%): Submit a comprehensive portfolio organized in chronological order and including the following components:

a. Collection of the most representative works written during upper division classes in the Spanish Program.
b. Research Paper Review.
c. All homework and oral presentations required in this class.

d. Reflective essay about personal learning process in the Spanish Program: critically analyze and document, using specific portfolio examples, most significant aspects of personal learning process, including pragmatic skills. This essay should demonstrate advanced, senior-level, writing skills. The essay should have a minimum of 5 pages accompanied with at least 3 rough drafts, professor corrected copy, and final and corrected version.
Additional information and portfolio format suggestions will be discussed in class.
Extra Credit: There will be several opportunities for extra credit throughout the semester. These will be announced in class and will always require some kind of reflection paper. Please see class schedule for deadline.

Grading Scale:

Minimum percentage for letter grades is as follows.

	A+ = Non applicable
	B+ = 87
	C+ = 77
	D+ = 67

	A = 94
	B = 84
	C = 74
	D = 64

	A- = 90
	B- = 80
	C- = 70
	F = 63 and below

IV. Additional Course Information:

Academic Honesty: Students are responsible for knowing policy regarding academic honesty. For more information, visit: Academic Honesty Policy or HSU Catalog.

Students with Disabilities: Persons who wish to request disability-related accommodations should contact the Student Disability Resource Center in the Learning Commons of the Lower Library, 826-4678 (voice) or 826-5392 (TDD). Some accommodations may take up to several weeks to arrange. Student Disability Resource Center.

Add/Drop Policy: Students are responsible for knowing the University policy, procedures, and schedule for dropping or adding classes: Schedule Adjustments (Adding or Dropping).

Emergency Evacuation: Please review the evacuation plan for the classroom (posted on the orange signs), and review Campus Emergency Preparedness for information on campus emergency procedures. During an emergency, information can be found regarding campus conditions at: 826-INFO or Emergency Conditions.

Attendance and Disruptive Behavior: Students are responsible for knowing policy regarding attendance and disruptive behavior: Class Attendance and Disruptive Behavior.

V. Course Calendar for SPAN 492:
	Week One: Jan 22-24
	Assignments

	Syllabus, introductions, portfolio concept and overall expectations.
	24: -Submit two paper copies of old essay from past course to be further researched and rewritten. Can also send electronic copies to Rosamel and Tony.
-Submit old paper outline.

-Submit complete list of courses taken in the Spanish Program, including abroad courses.

	Week Two: Jan 29-31
	

	Research Paper: Outline, thesis.
Finding new sources.
	29: -Submit new outline for old essay rewrite (compare outlines).

· Submit outline of “Sobre literature y exilio…”

	
	31: Submit tentative bibliography with 5 new sources to explore.

	Week Three: Feb. 5-7
	

	Research strategies, citing and paraphrasing.
	5-7: Individual PPT or Prezi Presentation: Research old/new essay outline.

	Week Four: Feb. 12-14
	

	Research Paper: Mechanics of writing, preparing bibliography. Close reading of new sources.
	12-14: Individual PPT or Prezi Presentation: Research old/new essay outline continues.

	Week Five: Feb. 19-21
	

	Research paper: Editing and proofreading techniques.
	19: Turn in research paper rough drafts 1 and 2

	Week Six: Feb. 26-28
	

	Job opportunities in the field. Short and long range planning. Understanding job application process.

Using Power Point and Prezi presentations.
	28: Group PPT /Prezi Presentations: Job opportunities.

	Week Seven: March 5-7
	

	Cover Letter and Curriculum Vitae design: Understanding the reader.
	7: Turn in final research paper

	Week Eight: March 12-14
	

	Research Paper: conference participation and publication process. Peer review concept. Reading strategies.
	12: Turn in Cover Letter and CV for job #1. Rough Drafts 1, 2, and final copy.

14: Reading of edited papers in panel format.

	Week Nine: March 19-21
	SPRING BREAK

	
	

	Week Ten: March 26-28
	

	-Understanding role and importance of strong letters of recommendations.

-Phone and interview process.

	28: Turn in 10 questions related to job interview #1.

	Week Eleven: April 2-4
	

	Portfolio: Organization and analysis
	4: Turn in Cover Letter and CV for job #2. Rough Drafts 1, 2, and final copy.

	Week Twelve: April 9-11
	

	Portfolio: Reflection essay. Outline and writing strategies.
	-Prepare Portfolio

11: Prepare 10 questions related to job interview #2.

	Week Thirteen: April 16-18
	

	Graduate School Plans. Selecting the right schools. Understanding admission requirements and selection process and financial matters.
	16-18: Group Presentations: Graduate schools programs for language majors.

	Week Fourteen: April 23-25
	

	Application Letter or Statement of Purpose. Soliciting letters of recommendation for graduate school.
	25: Turn in Graduate School Application letter or Statement of Purpose Letter

	Week Fifteen: April 30 – May 2
	

	Semester recapitulation.
	30-2: Group Presentations

	
	

	Week Sixteen: May 7-8
	

	Semester recapitulation
	7-8: Group Presentations

	Week Seventeen: May 13-17
	

	Finals Week
	Turn in complete portfolio. Follow HSU calendar.

Any changes to this schedule will be discussed in class with appropriate notice.
