

Spend a semester in...

Seville

Spain

PROGRAM SCHEDULE

Depart U.S.: Thursday, February 20

Arrive Seville: Friday, February 21

First Day of Classes: Monday, February 24

Optional Excursion to Morocco:
Friday, March 6 – Sunday, March 8

Easter Break: Thursday, April 9 – Sunday, April 12

May Day/Labor Day: Friday, May 1

Depart Seville: Saturday, May 16

**SOUTHERN CALIFORNIA FOOTHILLS CONSORTIUM
SPRING SEMESTER 2020**

WHY STUDY IN SPAIN

In Spring 2020 you have the chance to study for 12 weeks in Seville, our exciting new Spanish location! Experience life in the vibrant capital of Andalucia, Spain's historic southern region while enrolled in CSU/UC transferable community college courses. Steeped in thousands of years of history, the city boasts some of the most striking architecture, such as the Moorish Alcazar, the Gothic Cathedral, and the Renaissance Revival Plaza de España, and the influence of its many inhabitants can still be seen today. Within easy reach of the other southern cities of Córdoba, Granada and Malaga, Seville is also well connected with the rest of Spain and Europe by bus, high speed rail and plane. The Portuguese border sits just over an hour's drive away, and northern Morocco is just a short ferry ride away.

YOUR PROGRAM INCLUDES

- First night's stay in a twin-bedded en-suite room at a local hotel, including breakfast.
- Accommodation in student apartments (included) or homestays (for a supplemental fee). Two students will share a double room. Apartments are fully furnished and include cooking facilities, free wireless Internet access and washing machine; homestay students receive breakfast daily and dinner Monday-Friday, plus weekly laundry service and wireless Internet access.
- Orientation program in Seville consisting of a meeting with AIFS staff on information such as safety and security, cultural activities, a welcome dinner and a local area walking tour.
- Half-day sightseeing tour of Seville by private bus and on foot with the services of a professional, English-speaking guide.
- Spanish Life and Culture Course including a weekly lecture with a guest speaker on a variety of topics such as Contemporary Spanish History, Spanish Politics, Education, Art, Architecture, and Customs and Traditions.
- A full-day excursion to Córdoba including round-trip transportation by private bus, a walking tour of the city and entrance to the Mezquita, with the services of a professional, English-speaking guide.
- A full-day excursion to Granada including round-trip transportation by private bus, a walking tour of the city and entrance to the Alhambra, with the services of a professional, English-speaking guide.
- Farewell group dinner.
- Subsidized cultural calendar of events including walking tours, cooking classes, guided museum visits, sporting events and local seasonal activities.
- Access to the wireless-enabled AIFS Student Center and a dedicated team of AIFS Student Services staff for information, personal advising/counseling and 24-hour emergency contact service.
- Medical insurance and program fee refund insurance policies.

FEES

Based on an enrollment of 45-64 participants, the fee per person is \$7,845.

Program fee does not include airfare, optional insurance upgrades, passport or visa fees if applicable, meals other than those listed, personal expenses, any Southern California Foothills Consortium tuition or administrative fees, textbooks, additional field trips or excursions required by the faculty and anything not specified.

These fees are guaranteed not to change as a result of fluctuations in the \$ exchange rate.

OPTIONAL TRANSPORTATION PACKAGE

An optional Transportation Package is available, consisting of round-trip airfare between Los Angeles and Seville and roundtrip transfers overseas between the airport and housing for \$945, excluding additional U.S. government- and airline-imposed departure taxes, fees and fuel surcharges (estimated at \$114 and subject to change).

OPTIONAL EXCURSION

An optional 3-day, 2-night excursion to Morocco is available for an additional \$425. The excursion includes round-trip private bus transfer from Seville to Algeciras, public ferry crossing, three night's hotel accommodation in multi-bedded rooms in Tetouan, all meals in Morocco, visits to Tetouan, Tangier and Chefchaouen, and the services of an AIFS Tour Manager and professional, English-speaking guide.

FACULTY & COURSES

AARON SALINGER – LEAD FACULTY, MT. SAN ANTONIO COLLEGE

Aaron Salinger is a professor of Spanish at Mt. San Antonio College. He teaches both Spanish as a second language and Spanish for heritage speakers. He received his undergraduate degree in Latin American Studies from the University of California, Santa Cruz and his Master's degree in Spanish from the University of New Mexico, Albuquerque. When he is not in class teaching, he enjoys playing music and, when time permits, he likes to load his camping on his bicycle and pedal off into the mountains.

Courses taught by Aaron Salinger

SPAN 127 - Spanish Civilization* (3 Units; AA/AS; Citrus C2; Citrus D1; CSU; IGETC 3B; UC; IGETC 4F; CSUGE C2; CSUGE D6; CSUGE D7)

Strongly recommended: ENGL 101.

Spanish Civilization provides an interdisciplinary global understanding of the culture and history of Spain. The course critically analyzes contemporary Spanish society by examining the social and historical traditions and institutions that shape the Spanish way of life in the 20th century. This course is the same as HUM 127.

SPAN 101 - Spanish I (5 Units; AA/AS; Citrus C2; CSU; UC; IGETC 6A; CSUGE C2)

Strongly recommended: ENGL 101.

A course in elementary Spanish grammar, vocabulary, and pronunciation which focuses on understanding, speaking, reading, and writing (including spelling) simple Spanish and serves as an introduction to the geography, history, and culture of the Spanish-speaking world.

SPAN 102 - Spanish II (5 Units; AA/AS; Citrus C2; CSU; IGETC 3B; UC; IGETC 6A; CSUGE C2)

Prerequisite(s): SPAN 101 OR two years of high school Spanish or equivalent OR basic knowledge of first semester elementary Spanish as determined by the Professor of Record. Strongly recommended: ENGL 101.

A further study of elementary Spanish grammar and vocabulary that develops understanding, speaking, reading and writing (including spelling) skills. Affords opportunities to apply communication skills to new social, professional, and travel contexts. Explores the cultural heritage and civilization of Spain and Latin America through technology and level-appropriate readings. The class will be taught primarily in Spanish.

COURSES TAUGHT BY LOCAL INSTRUCTORS

SPAN 140 - Beginning Conversational Spanish (3 Units; AA/AS; CSU)

Prerequisite(s): SPAN 101, SPAN 101H or one year of high school Spanish.

This course is designed for students who wish to improve their oral speaking skills and expand their vocabulary in Spanish.

SPAN 141 - Intermediate Conversational Spanish (3 Units; AA/AS; CSU)

Prerequisite(s): SPAN 102, SPAN 102H or two years of high school Spanish.

This course is designed for students who wish to further improve their oral proficiency in Spanish.

SPAN 201 - Spanish III (5 Units; AA/AS; Citrus C2; CSU; IGETC 3B; UC; IGETC 6A; CSUGE C2)

Strongly recommended: SPAN 102 or fluency in Spanish; ENGL 101.

This intermediate level course was created with both native Spanish speakers and students studying Spanish as a second language in mind. Current social themes and vocabulary support a comprehensive review of Spanish grammar. The discussion of contemporary cultural topics, the reading of authentic texts, and the development of writing skills are all features of this class that help all intermediate Spanish students to refine and enjoy using their language skills. Class is conducted primarily in Spanish. Note that Spanish III and IV do not need to be taken in order.

SPAN 202 - Spanish IV (5 Units; AA/AS; Citrus C2; CSU; IGETC 3B; UC; IGETC 6A; CSUGE C2)

Prerequisite(s): SPAN 201 or fluency in Spanish. Strongly recommended: ENGL 101.

This intermediate level course was designed for both native Spanish speakers and students studying Spanish as a second language. Contemporary cultural topics and vocabulary will provide a context for the study of higher level Spanish grammar. Meaningful readings and the refinement of writing skills will help students to further develop their cultural and linguistic competence. This interactive course is conducted primarily in Spanish.

SPAN 210 - Intermediate Spanish for Spanish Speakers I (5 Units; AA/AS; Citrus C2; CSU; IGETC 3B; UC; IGETC 6A; CSUGE C2)

Prerequisite(s): Oral fluency in Spanish. Strongly recommended: ENGL 101.

A course designed to help students who are fluent in spoken, informal Spanish, but who need to improve writing, reading and grammar skills. Emphasis on acquiring formal oral Spanish skills and a knowledge of Spanish and Latin American literature and culture.

CYNTHIA NERI LEWIS – RIO HONDO COLLEGE

Cynthia Neri Lewis received a B.A. in Art History from Pomona College, Claremont, and an M.A. in Art History from California State University, Fullerton. She is a Professor of Art History at Rio Hondo College in Whittier. She specializes in the colonial art of the Americas, with an emphasis on the missions of California and the art of the Spanish borderlands. In her current research and teaching, she attempts to join the local history of California mission art with the larger narratives of the North American and Spanish art.

Courses taught by Cynthia Neri Lewis

ART 100A - Survey of Western Art from Prehistory through the Middle Ages (3 Units AA/AS; Citrus C1; CSU; IGETC 3A; UC; CSUGE C1)

This course provides an overview of western art and architecture from prehistory through the medieval period.

ART 100B - Survey of Western Art from Renaissance to Contemporary (3 Units AA/AS; Citrus C1; CSU; IGETC 3A; UC; CSUGE C1)

This course provides an overview of art and architecture from the Renaissance to the Contemporary period.

ART 199 - Motion Picture Appreciation (3 Units; AA/AS; Citrus C1; CSU; IGETC 3A; UC; CSUGE C1)

Strongly recommended: ENGL 101.

An introductory course in which the student will learn how to analyze films on technical, aesthetic, and thematic levels. Historically significant films will be used as source material.

ART 206 - History of Latin American Art (3 Units; AA/AS; Citrus C1; CSU; IGETC 3A; UC; CSUGE C1)

Strongly recommended: ENGL 101.

Survey of the art of Mexico and Central and South America from the Spanish Colonial period forward to the present.

DR. ANDREW KIM – CITRUS COLLEGE

Dr. Andrew Kim joined Citrus College after completing his Ph.D. in psychology at UCLA. For 15 years he has taught a variety of courses; including Social Psychology, Lifespan Development, and Human Sexuality. Seville 2020 will mark his seventh trip to Europe. He has previously taught in two study abroad programs (London and Kyoto) and looks forward to guiding his students while they are immersed in the cultural richness of Andalusia.

Courses taught by Dr. Andrew Kim

PSY 101 - Introduction to Psychology (3 Units; AA/AS; Citrus D2; CSU; UC; IGETC 4I; CSUGE D9)

Equivalent to: PSY 101H, PSY 201. Strongly recommended: ENGL 101.

The course is an introduction to psychology as an empirical science involving a synthesis of theory and research within the domains of behavior, cognition and affect. Students are expected to work and participate using critical thinking skills, thoughtful analysis/synthesis of readings, presentations and discussions within the class environment.

PSY 205 - Developmental Psychology (3 Units; AA/AS; Citrus D2; CSU; UC; IGETC 4I; CSUGE D9)

Strongly recommended: ENGL 101.

Developmental psychology is the scientific study of progressive changes in behavior, cognition, and abilities. Attention is paid to issues related to the roles of nature and nurture in developmental processes.

PSY 220 - Introduction to Social Psychology (3 Units; AA/AS; Citrus D2; CSU; UC; IGETC 4I; CSUGE D9)

Strongly recommended: ENGL 101.

An introduction to the study of social psychology emphasizes the nature of socially determined behavior as seen in the areas of conformity, propaganda, prejudice, social roles, social process, social perception, and culturally determined personality.

PSY 225 - Psychology of Human Sexuality (3 Units AA/AS; Citrus D2; CSU; UC; IGETC 4I; CSUGE D9; CSUGE E)

Strongly recommended: ENGL 101.

An introductory survey of the psychological bases and dimensions of human sexuality with emphasis on the socio-cultural factors involved in intimate relating, sexuality, and loving.

ONLINE EDUCATION COURSES

Students may enroll in ONE online education course (optional). Below is an abridged list. Any course from the Citrus College catalog may be taken while abroad if feasible. Students enrolled in online courses study and conduct research independently and require access to the Internet. Although the homestays, residences, and study center feature Wi-Fi, students may need to sometimes locate Wi-Fi at their own expense in outside facilities. Online course availability is subject to change. Students must verify, with the instructor, that it is permissible to enroll in their course while studying abroad. For more information about online education and a full description and list of courses, visit: <http://www.citruscollege.edu/oe>

ACCT 101 - Financial Accounting (4 Units - Grade or Pass/No Pass)

Strongly recommended: ACCT 100 or high school bookkeeping, or related job experience. CSU; UC. 72 lecture hours.

ACCT 102 - Managerial Accounting (4 Units - Grade or Pass/No Pass)

Prerequisite(s): ACCT 101 or ACCT 101H.

CSU; UC. 72 lecture hours.

ACCT 110 - Income Tax Accounting (4 Units - Grade or Pass/No Pass)

CSU; UC. 72 lecture hours.

ANTH 210 - Introduction to Cultural Anthropology (3 Units)

Strongly recommended: ENGL 101.

ART 100B - Survey of Western Art from Renaissance to Contemporary (3 Units)

ART 101 - Art History and Appreciation-Ancient (3 Units - Grade Only)

ART 103 - Art History and Appreciation - Renaissance to Rococo (3 Units - Grade Only)

Strongly recommended: ENGL 099 if required by English placement exam or if required by English level.

CSU; UC. 54 lecture hours.

ART 108 - History of Photography (3 Units)

ART 199 - Motion Picture Appreciation (3 Units)

Strongly recommended: ENGL 101.

ART 206 - History of Latin American Art (3 Units)

Strongly recommended: ENGL 101.

ECON 101 - Principles of Macroeconomics (3 Units - Grade or Pass/No Pass)

Prerequisite(s): MATH 030 or higher. Strongly recommended: ENGL 101.

CSU; UC. 54 lecture hours.

ECON 102 - Principles of Microeconomics (3 Units - Grade or Pass/No Pass)

Prerequisite(s): ECON 101 or ECON 101H; MATH 030 or higher. Strongly recommended: ENGL 101.

CSU; UC. 54 lecture hours.

GEOG 102 - Cultural Geography (3 Units - Grade or Pass/No Pass)

Strongly recommended: ENGL 101.

CSU; UC. 54 lecture hours.

GEOG 103 - Introduction to Global Studies (3 Units - Grade or Pass/No Pass)

Strongly recommended: ENGL 101.

CSU; UC. 54 lecture hours.

HIST 103 - History of World Civilization up to 1500 C.E. (3 Units - Grade or Pass/No Pass)

Strongly recommended: ENGL 101.

CSU; UC. 54 lecture hours.

HIST 104 - History of World Civilization since 1500 (3 Units - Grade or Pass/No Pass)

Strongly recommended: ENGL 101.

CSU; UC. 54 lecture hours.

HIST 107 - History of the United States before 1877 (3 Units - Grade Pass/No Pass)

Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

HIST 108 - History of the United States since 1877 (3 Units - Grade or Pass/No Pass)

Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

HUM 101 - Humanities - Prehistory through the Medieval Period (3 Units - Grade Only)

Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

POLI 103 - American Government and Politics (3 Units - Grade or Pass/No Pass)

CSU; UC. 54 lecture hours.

PSY 101 - Introduction to Psychology (3 Units - Grade Only)

Strongly recommended: ENGL 101.

PSY 205 - Developmental Psychology (3 Units - Grade Only)

Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

PSY 206 - Child Growth and Development (3 Units - Grade Only)

Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

PSY 213 - Survey of Drug and Alcohol Use in Society (3 Units - Grade Only)

Prerequisite(s): PSY 101 or PSY 101H. Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

PSY 225 - Psychology of Human Sexuality (3 Units - Grade or Pass/No Pass)

Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

SOC 114 - Marriage, Family, and Intimate Relations (3 Units - Grade or Pass/No Pass)

Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

SOC 201 - Introduction to Sociology (3 Units - Grade Only)

Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

SOC 202 - Contemporary Social Problems (3 Units - Grade or Pass/No Pass)

Strongly recommended: ENGL 101.
CSU; UC. 54 lecture hours.

MEDICAL INSURANCE

AIFS provides each student with a group insurance policy issued by Ace American Insurance Company. Please see www.aifscustomized.com/pdf/insurance_semester.pdf for full details of the insurance coverage, including the optional upgrade and personal effects coverage.

AIFS REFUND POLICY

When you apply to the program you will be asked to pay a deposit of \$450. If your application is accepted, this fee is partially non-refundable. Please carefully read the AIFS Refund Policy at: <https://www.aifscustomized.com> before submitting your application.

CONTACT

FOR MORE INFORMATION, CONTACT THE COORDINATOR ON YOUR CAMPUS:

Antelope Valley College

Kenya Johnson
(661) 722-6300, ext. 6331
kjohnson89@avc.edu

College of the Canyons

Claudia Acosta
(661) 362-3530
claudia.acosta@canyons.edu

MiraCosta College

Mia Scavone
(760) 795-6897
mscavone@miracosta.edu

Victor Valley College

Hinrich Kaiser
(760) 245-4271 ext. 2791
hinrich.kaiser@vvc.edu

Barstow Community College

Ramon Vasconcellos
(760) 252-2411, ext. 7329
rvasconcellos@barstow.edu

College of the Desert

Kristen Nelson
(760) 862-1385
knelson@collegeofthedesert.edu

Mt. San Antonio College

Casandra Rubio
(909) 274-4534
crubio19@mtsac.edu

All other colleges

John Morris
(626) 914-8560
studyabroad@citruscollege.edu

Chaffey College

Saba Kazmi, M.S.
(909) 652-6193
Saba.Kazmi@chaffey.edu

Crafton Hills College

Jeffrey Schmidt
(909) 389-3342
jschmidt@sbccd.cc.ca.us

Rio Hondo College

Dana Vazquez
(562) 463-3120
dvazquez@riohondo.edu

Citrus College

John Morris
(626) 914-8560
studyabroad@citruscollege.edu

Cuyamaca College

Lindy Brazil
(619) 660-4372
lindy.brazil@gcccd.edu

San Bernadino Valley College

Patricia Jones
(909) 384-8975
pjones@valleycollege.edu

