Student Learning Outcomes SPAN 019 Spanish for Medical Personnel I

Students will demonstrate an elementary level of language proficiency in Spanish in the skill areas of listening, speaking, reading and writing

Students will demonstrate the ability to express his/her ideas using simple spoken Spanish and to carry out instructions given in Spanish in order to communicate with Spanish-speaking patients

Students will demonstrate the ability to ask and to answer simple questions in Spanish on everyday topics such as hospital, diseases, ailments, work, etc

Students will demonstrate the ability to use basic conversation skills in Spanish, with a focus on common medical interviewing topics

Students will demonstrate reading knowledge through the comprehension of short medical essays written in Spanish

Students will demonstrate the ability to use a variety of grammatical structures and idiomatic expressions and sayings

Students will demonstrate the ability to conduct a medical interview with a Spanish-speaking patient

Students will demonstrate the ability to use verb tenses in present, preterit and present perfect

Students will demonstrate the ability to better understand the Latino community with regard to culture and medical beliefs

Student Learning Outcomes SPAN 020 Spanish for Medical Personnel II

Students will demonstrate fluency in medical and general vocabulary in Spanish

Students will demonstrate accuracy and fluency in standard Spanish pronunciation and intonation

Students will demonstrate writing ability through the composition of medical reports

Students will demonstrate the ability to use appropriate vocabulary of Spanish terms related to common health care situations, such as doctor's office visits, ob exams, lab tests, physical exams, etc

Students will demonstrate the ability to ask and answer simple questions soliciting patient's data for routine physical exams, lab services, etc

Students will demonstrate the ability to use verb tenses in imperfect indicative, future indicative and present subjunctive

Students will demonstrate the ability to communicate easily and competently with Spanish speaking patients in a health care settings

Students will demonstrate awareness of the cultural diversity of the Spanish speaking world essential to the health professions in serving Spanish speaking patients