

SPANISH ASSOCIATE OF SCIENCE CURRICULUM MAP 2011-2012

	Students will demonstrate ability to communicate orally in Spanish in real life situations at the ACTFL mid intermediate proficiency level guidelines, prepared by the American Council on the Teaching of Foreign Languages (ACTFL), the National Foreign Language Standard.	Students will demonstrate ability to communicate in writing in Spanish at the mid intermediate proficiency level with minimal errors in grammar, spelling and the mechanics of writing.	Students will understand and demonstrate appreciation of the cultural values of Spanish-speaking peoples.
Humanities Core (SPAN 2321 only)			Intro
SPAN 1411* or higher	I	I	Intro
SPAN 1412* or higher	R	R	R
SPAN 2311	R	R	R
SPAN 2312	M	M	M
SPAN 2324	M	M	M

These program level outcomes are paired with the core outcomes, which are assessed separately, to produce a comprehensive picture of student accomplishment in each graduate.