Course Syllabus: An Introduction to Spanish for Health Care Workers	Page 6

School Name, Location

Course Syllabus

Course Name:			An Introduction to Spanish for Health Care Workers
Course ID:	
Instructor: 		
Semester: 		
Pre/co-requisites: 		None
Credit hours:
Meeting days and times:

Instructor Contact Information

Course Catalog Description

Required Text and Materials
Chase, Robert O. and Medina de Chase, Clarisa B., An Introduction to Spanish for Health Care Workers: Communication and Culture, Fourth Edition (New Haven and London: Yale University Press 2013). Paper with DVD, ISBN: 9780300180596

The Web site for the book is www.yalebooks.com/medicalspanish

Outcomes
A. Communication
Greet Your Patient and Introduce Yourself	Test a Patient’s Orientation
Discuss Colds and Influenza 	Ask About Patient Comfort
Discuss Pain 	Diagnose Injuries
Tell Vital Signs 	Take a Telephone Message
Negotiate Dates for Appointments 	Conduct a Registration Interview
Ask about Family Constellation 	Take Family Medical History
Give Medication Instructions 	Educate Patients about Allergic Reactions
Educate a Patient about Asthma	Ask who Helps an Infirm Family Member
Explain How to Use a Pill Organizer 	Ask About Food Preferences
Educate Patients about Special Diets 	Teach How to Prepare for a Colonoscopy
Clarify the Chief Complaint 	Conduct a Physical Examination
Schedule Follow-up Tests 	Give Test Results
Conduct a Pre-surgery Interview 	Educate a Patient about Cancer
Ask About Medical History	Ask About Symptoms
Educate a Patient about Tuberculosis	Ask About Surgical History
Educate a Patient about Vaccinations	Discuss Activities of Daily Living
Plan a Hospital Discharge	Teach about Dental Hygiene
Conduct a Mental Status Exam	Address Addictions
Confirm a Pregnancy	Teach about Possible Complications
Coach a Delivery	Promote Safer Sex 	

B. Structure
Gender and Number of Nouns and Articles 		Subject Pronouns and the Verb Ser
Agreement of Nouns, Adjectives, and Articles 		The Verb Estar
Choosing Between Ser and Estar 	The Verb Tener
The Verb Doler 	Possession
Forming Questions 	Regular Verbs Ending in -ar, -er, and -ir
The Personal a 	Direct Object Pronouns
Commands with favor de, hay que, and tener que 	Formal (usted) Commands
Demonstrative, Affirmative, and Negative Adjectives 	Indirect Objects and the Verb Dar
Verbs like Gustar 	The Verbs Preferir and Querer
 The Verb Deber 	The Verb Ir
The Contractions al and del 	The Preterit of Regular Verbs
The Preterit of Some Irregular Verbs 	The Imperfect Mood of the Past Tense
The Verb Padecer 	The Present Perfect Tense
Indefinite and Negative Pronouns 	Reflexive Verbs
Se and Unplanned Events 	The Verbs Dormir and Poder
The Verb Sentirse 	Informal (tú) Commands

Evaluation
A: Assignments
1. Read the text assignments and other assigned readings in advance of each class meeting.
2. Attend class and participate in oral, written, and improvisation activities.
3. Take [insert #] quizzes on the dates indicated in the Schedule of Class Meetings.
4. Submit [insert #] typed, written assignments on time (use triple-line spacing please).
5. Submit the written draft of your final oral presentation on time and present this orally.

B: Grading
Quizzes and written assignments will be graded according to accuracy of spelling and accent marks, grammar, and syntax; and on whether the student has demonstrated mastery of the language needed to follow the assignment instructions. Each of [insert #] quizzes and [insert #] written assignments are worth [insert #] percent of the final numeric grade. The final presentation draft and presentation is worth [insert #] points. Points to final grade calculation:

93-100 A 		90-92 	A-
87-89 	B+ 		83-86 	B 		80-82 	B-
77-79 	C+ 		73-76 	C 		70-72 	C-
67-69 	D+ 		63-66 	D 		60-62	D-
 				0-59	F

Policy on missed work
There is no guarantee that late work will be accepted. Please notify the instructor of anticipated time conflicts and make arrangements for the submission of homework.

Schedule of Class Meetings

Note: 	Class meetings begin promptly at [insert time] and end at [insert time].
Please read assigned textbook chapters prior to each class meeting.

Week 1 [insert day and date]
This week we shall get to know each other and review the scope of the course and expectations for students. We shall get to know the text and Web site. We shall review strategies for second language acquisition and begin learning Spanish pronunciation.

Note that with a smart phone or other portable digital device with Internet connection you can scan the QR codes in the book to listen to the audio program. These and a script are available on the book’s Web site as well. You can see the video program (free DVD enclosed in book) on your computer or DVD player, and you can download MP3 files of the audio track of the video program from the book’s Web site. The Web site also contains self-correcting quizzes that you can take online; links to related Internet sites; and a workbook and other handouts to support classroom activity.

Week 2 [insert day and date]
Textbook chapter 1, «Buenos días, soy el doctor».
This week we’ll make brief introductory conversations to introduce ourselves by name and profession; to ask patients their name and origin; and to describe third parties.

[Option to insert written assignment: For next week, write a brief introduction in which you identify and describe yourself. Then write the script for a brief, introductory conversation between you and an adult patient (formal mode) and a child patient (informal mode). Include all appropriate accents and punctuation in Spanish.]

Week 3 [insert day and date]
Textbook chapter 2, ¿«Cómo está usted»?
This week we’ll learn to ask about feelings and pain; to give directions in the hospital; and to test a patient’s orientation.

[Option to insert written assignment: For next week, write a paragraph that demonstrates that you understand the use of the verbs ser and estar. You may use the paragraph on pages 40-41 of the textbook as a model and include your own information.]

Week 4 [insert day and date]
Textbook chapter 3, ¿«Qué le pasa»?
This week we’ll learn parts of the body; to clarify colds and flu symptoms; and to inform patents of diagnoses of minor injuries.

[Option to insert written assignment: For next week, write an abbreviated shift report in which you tell about the patients in specified rooms, including information about their symptoms and injuries.]

Week 5 [insert day and date]
Textbook chapter 4, El recepcionista
This week we’ll learn to communicate vital signs; take telephone messages; to make future appointments; and conduct a registration interview.

[Option to insert written assignment: For next week, write a sample registration form for an imaginary patient. Include the information that is indicated on the sample form on page 99 of the textbook.]

Week 6 [insert day and date]
Textbook chapter 5, La familia
This week we’ll learn the names for telling family relationships, and we’ll learn to ask and tell about family medical history. We’ll learn the conjugation of so-called “regular verbs” in the present tense.

[Option to insert written assignment: For next week, write ten lucid sentences that use verbs that are found on page 111 of the textbook.]

Week 7 [insert day and date]
Textbook chapter 6, La farmacia
This week we’ll learn to say and to write medication instructions. We’ll learn to educate patients about side effects and allergic reactions. We shall learn to make polite and direct commands.

[Option to insert written assignment: For next week, write instructions for a patient to take five of the medications that are most commonly used at the place where you work or in your future profession.]

Week 8 [insert day and date]
Textbook chapter 7, La nutrición y las dietas
This week we’ll learn the names of foods and learn to ask about dietary habits and to give instructions for special diets.

[Option to insert written assignment: For next week, write instructions for a patient who must follow a special diet. Give examples of what the patient should and should not eat.]

Week 9 [insert day and date]
Textbook chapter 8, El examen físico
This week we’ll learn to explain the components of a physical examination and to clarify the patient’s chief complaint. We’ll learn to talk about specific follow-up tests and to ask about bowel habits.

[Option to insert written assignment: For next week, write a paragraph that summarizes a typical case in your current or future practice. Use Ejercicio 8.4 as a guide.]

Week 10 [insert day and date]
Textbook chapter 9, ¿«Qué pasó»?
This week we’ll learn to talk about things that occurred in the past. For example, we will ask about precipitating events and about circumstances that were concurrent to the precipitating even. This will help us to further clarify the patient’s chief complaint.

[Option to insert written assignment: For next week, write a paragraph using the imperfect mode of the past tense to describe your childhood. Then write a paragraph that uses the preterit mode of the past tense to tell several things that you did last week (la semana pasada).]

Week 11 [insert day and date]
Textbook chapter 9, continued, more practice speaking in the past time aspect

For next week, please pass in a draft of your final oral presentation. This should be typed with one-inch margins and triple-line spacing to facilitate instructor comments. First make a list of vocabulary words and phrases that are specific to your area of practice. Where possible, illustrate Spanish words with images instead of juxtaposing Spanish and English words. Next prepare a sample patient interview, teaching session, or informational poster. If you choose to conduct an examination or interview, you may enlist a partner to help with your class demonstration.

Week 12 [insert day and date]
Textbook chapter 10, Padecimientos e historia médica
Tonight please pass in a draft of your final oral presentation. In class, we’ll learn vocabulary to communicate diagnoses, to teach patients about specific illnesses, and to education patients about surgeries and immunizations.

[Option to insert written assignment: For next week, write a paragraph that educates patients about an illness or an intervention that is common to your current or future practice. Identify symptoms, tests and procedures, and possible prevention.]

Week 13 [insert day and date]
Textbook Chapter 11, Internamientos, odontología y la salud mental
This week we’ll learn to tell patients about the need for hospitalization and we’ll learn to talk about discharge planning and activities of daily living. We’ll learn to conduct a mini mental status examination and to assess a patient for substance abuse problems.

[Option to insert written assignment: For next week, write your typical daily schedule including your morning and evening routines. Include the verbs on pages 270 to 271 of the textbook.]

Week 14 [insert day and date]
Textbook chapter 12, Maternidad y protección sexual
This week we’ll learn the vocabulary for prenatal care, labor, and delivery. We’ll learn to educate patients about safer sex, and we’ll learn to make polite commands to patients with whom we are on a first-name basis.

For next week, be prepared to present your final project. Make yours as visual as possible in order to increase the comprehension of classmates.

Week 15 [insert day and date]
Presentation of final projects.

[bookmark: _GoBack]
