BRIDGEWATER STATE COLLEGE

FOREIGN LANGUAGES DEPARTMENT

Dr. Fernanda L. Ferreira

http://webhost.bridgew.edu/fferreira
fferreira@bridgew.edu
(508) 531-2298
LAPO 101 - Elementary Portuguese I

Office hours: Mondays, Wednesdays and Fridays 10:00-11:00am and by appointment; Tillinghast Hall 332.

Textbook and Materials: Portugal, Língua e Cultura, by Lathrop and Dias (textbook and workbook). Recommended: a bilingual Portuguese-English dictionary. Additional reading materials will be provided by the professor.

Course Goals: to introduce students to the Portuguese language, in a communicative and functional way. In that sense, grammar points will be explained in the context of day-to-day language usage. In addition, the textbook contains a strong cultural component, which will enhance students' learning experience. Portugal, Língua e Cultura focuses on European pronunciation. However, dialectal variation (i.e. Brazilian Portuguese) will be addressed often.

Course Outcomes:
· In general terms, students are expected to have a basic knowledge of the four skills (speaking, listening, reading and writing) in Portuguese.

· Specifically, students should be able to introduce themselves, ask basic questions in the present and future tenses, talk about the weather, their families, favorite foods, and subjects in school, sports, and other concrete topics.

· They should have a better understanding of the places where Brazilians and Portuguese people shop, live and study.

Attendance and participation:

It is essential to be present in class meetings in order to fully grasp the mechanics of the Portuguese language. Students are only allowed three unexcused absences for the entire semester. As with other language learning experiences, class participation in the target language is expected, and plenty of communicative situations will be provided in order to achieve this goal. It is understood that the communicative capabilities of the students will improve with time.

Exams:
Aside from the final exam, there will be 5 (five) exams or provas based on grammar points presented throughout the semester. The content of exams will be explained and revised ahead of time.

Workbook (Caderno):
Students will be expected to complete the pages of the workbook / Caderno as specified in the syllabus and to show them on the day of the chapter exam to the professor as determined in the Proposed Schedule. Students are not required to complete the lab sections of the workbook, but are encouraged to do so to improve their listening/speaking skills in Portuguese.

Oral Presentation:

There will be a 4-5 minute oral presentation in Portuguese that you will prepare with a partner in class based on topics of your choosing (guidance for this assignment will be provided). This presentation usually takes place towards the end of the semester, when students have mastered sufficient linguistic material.

Final Exam:
The final exam will be comprehensive, covering all the chapters of the course. There are two parts to the exam: a multiple-choice section and a short writing section. The multiple-choice section contains a listening comprehension section, structural or grammar questions, vocabulary questions and two short readings. As with the chapter exams, there will be extensive revision of materials prior to the exam. That said, students should throughly prepare to take the final exam by reviewing all notes and materials from the class.

Grade breakdown: Attendance and Participation (10%); Chapter Exams (50%); Workbook -Caderno (10%), Oral Presentation (10%); Final Exam (20%).

Academic dishonesty:
The Department of Foreign Languages defines plagiarism in written assignments as submitting work that contains another author's words and/or ideas without proper acknowledgment (i.e. specific and complete bibliographic references for all direct quotes and paraphrased statements derived from outside sources). Students who hand in written work containing plagiarized material will be penalized by receiving a failing grade (zero points) for the assignment.

Proposed Schedule for LAPO-101 (Lições 1-6):
	DATE
	IN-CLASS WORK
	ASSIGNMENTS

prepare before class*

	Wednesday,

09/06

	Lição 1. Course syllabus, introductions. Tenho aula às três! Iniciação à língua portuguesa (1)
	

	Friday,

09/08
	Lição 1. 1. O verbo SER; 2. O que é isto? (2-8)

	Read pages xii-xiii (Ao aluno)
Caderno: (5-6)

	Monday,

09/11
	Lição 1. 3. É um livro; é o livro de Português (9-12)

	Read Notas Culturais (3, 5, 8)

Caderno: (7-8)

	Wednesday,

09/13
	Lição 1. 4.Uso da preposição DE: posse ou origem (12-18)

	Read Vozes (11)
Read Notas Culturais (15)

Caderno: (8-9)

	Friday,

09/15
	Lição 1. 5. Um verbo importante: TER (18-20)

	Read Vozes (16,17)

Read Vozes (19)
Caderno: (10-11)

	Monday,

09/18
	Lição 1. 6. Dias e números; “Diálogo” (20-24)

	Read Vozes (22)
Caderno: (11-13, 16-17)

	Wednesday,

09/20

	Lição 1. Review for Exam #1
	Study for EXAM #1

	Friday,

09/22
	EXAM #1 and CADERNO Check 1

	Read Notas Culturais (27, 29-30)

	Monday,

09/25
	Lição 2. Olha, vamos ao cinema. Queres vir connosco? 1. Cumprimentos e expressões úteis (27-28)

	Read Vozes (29)
Caderno: (25-26)

	Wednesday,

09/27
	Lição 2. 2. O adjectivo–a descrição (29-35)
	Read Notas culturais (35)

Caderno: (26-28)

	Friday,

09/29
	Lição 2. 3. Intensificação do adjectivo (36)
	Caderno: (28-29)

	Monday,

10/02
	Lição 2. 4. Mais sobre perguntas (37-38)

	Read Vozes (38)
Caderno: (29-30)

	Wednesday,

10/04
	Lição 2. 5. Tu és estudante; és um estudante aplicado; 6. Verbos do primeiro grupo -AR (39-44)

	Read Vozes (40)
Caderno: (30)

	Friday,

10/06
	Lição 2.6.Verbos do primeiro grupo -AR (39-44)

	Caderno: (31-32)

	Monday,

10/09

	Columbus Day -- Holiday -- No classes
	

	Wednesday,

10/11
	Lição 2. 7. The impersonal se (44-46)
	Caderno: (32-33)

	Friday,

10/13
	Lição 2. 8. Dois verbos importantes: IR, VIR (46-50); Review for Exam 2
	Read Vozes (48)

Caderno: (33-34, 38-39)

	Monday,

10/16
	EXAM #2 and CADERNO check
	Review for EXAM #2

	Wednesday,

10/18
	Lição 2. 9. O futuro com IR e VIR; “Diálogo” (50-51)
	

	Friday,

10/20
	Lição 3. Susan, vou agora ao supermercado: 1. Respostas curtas; 2. Vamos fazer compras? (54-61)

	Read Vozes (60)
Caderno: (47)

	Monday,

10/23
	Lição 3. 2. Vamos fazer compras? (55-61) cont.

	Caderno: (48-49)

	Wednesday,

10/25
	Lição 3. 3.O plural dos substantivos e dos adjectivos (61-65)

	Read Vozes (64)
Caderno: (49-51)

	Friday,

10/27
	Lição 3. 4. Pesos e medidas (65-67) Porque? e porque; 6. Mais verbos seguidos por uma preposição (68-71)
	Read Vozes (67)
Caderno: (51-52, 52-54)

	Monday,

10/30
	Lição 3. 7. Vejo o Sr. Andrade... (71-72).

	Caderno: (54)

	Wednesday,

11/01
	Lição 3. “Diálogo” (72-74); Review for Exam 3
	Read Vozes (70)

	Friday,

11/03
	EXAM #3 and CADERNO check

	Review for EXAM #3

	Monday,

11/06
	Lição 4. É uma casa portuguesa, com certeza:
1. Dois verbos importantes: FAZER, VER (77-80).

	Read Vozes (80)
Caderno: (65-66)

	Wednesday,

11/08

(Friday Schedule)

	Lição 4. 2. Os possessivos (81-84)
	Read Vozes (83)
Caderno: (66-67)

	Friday,

11/10
	Veteran's Day (no classes)
	

	Monday,

11/13
	Lição 4. 3. O verbo ESTAR: condições temporárias (84-87)

	Read Vozes (87)
Caderno: (67)

	Wednesday,

11/15
	Lição 4. 4. O verbo ESTAR com preposições (88-92)
	Read Vozes (91-92)
Caderno: (68)

	Friday,

11/17
	Lição 4. C. Prepositional pronouns (93-94)
	Read Vozes (94)

	Monday,

11/20

	Lição 4. Lição 4: “Diálogo” (95-97); Review for Exam #4
	

	Wednesday,

11/22
	Exam #4 and CADERNO check
	Review for Exam #4

	Friday,

11/24
	THANKSGIVING RECESS
(classes resume November 27th)

	

	Monday,

11/27
	Lição 5. Quantos irmãos tens?
1. Verbos do segundo e do terceiro grupo: -ER e -IR (100-103)

	Read Vozes (102)
Caderno: (79-80)

	Wednesday,

11/29
	Lição 5. 2. Verbos especiais da conjugação -IR (103-105); 3. Nomes e apelidos (105-109)

	Read Vozes (106)
Caderno: (80-81, 82-83)

	Friday,

12/01
	Lição 5. 4. SABER e CONHECER (110-13)
	Read Vozes (112)
Caderno: (83-84)

	Monday,

12/04
	Lição 5. 5. Números e quantidades (113-17); Review for Exam #5
	Sign-up for Oral Presentations.

Caderno: (84-85)

	Wednesday,

12/06
	EXAM #5

	Review for EXAM #5

	Friday,

12/08
(
	(Oral Presentations (
	Prepare for oral presentations. Follow your instructor’s guidelines.

	Monday,

12/11
(
	(Oral Presentations (
	Prepare for oral presentations. Follow your instructor’s guidelines.

	Wednesday,

12/13
	Review for FINAL EXAM (Lições 1-5)

	Review for Final Exam

*If you find that the exercises due before class are incomprehensible, listen carefully to class lecture and then go back to the exercises that same day.

PORTUGUESE FINAL EXAM:
Course Section
Meeting Day/Time
Final Exam Day*

Final Exam Time
Section 001

MWF 11:15 a.m.
Friday, December 15

11:00 a.m. - 1:00 p.m.
Section 002

MWF 1:50 p.m.
Wednesday, December 20
11:00 a.m. - 1:00 p.m.

Section 003

TR 3:25 p.m.

Thursday, December 21
2:00 p.m. – 4:00 p.m.

*These meeting times and dates cannot be substituted or changed. For more information, please check <http://www.bridgew.edu/Registrar/FinalExam.cfm> or the Fall 2006 Course Catalog (p. 09).
