27/8/2007 AP Spanish Language

AP Spanish Language

Instructor: John Raya

Lowell High School
 San Francisco, CA

All students are expected to take the AP Spanish Exam.

Voy a usar estos estándares para la clase.
	C1—The teacher uses Spanish almost exclusively in class and encourages students to do likewise

	C2—The course provides students with a learning experience equivalent to that of a third

year college course in Spanish language. Instructional materials, activities, assignments, and assessments are appropriate to this level.

	C3—Instructional materials include a variety of authentic audio and/or video recordings that develop students' listening abilities.

	C4—Instructional materials include authentic written texts that develop students’ reading abilities and creating free

response questions that are similar in type and difficulty as those for the AP Exam.

	C5—The course provides students with regular opportunities to develop their speaking skills in a variety of settings types of discourse, topics, and registers.

	C6—The course provides instruction and frequent opportunities to write a variety of compositions in Spanish.

	C7—The course provides frequent opportunities for students to integrate the four language skills through the use of authentic materials.

Course Overview of AP Spanish

Lowell's AP Spanish Language courses are always conducted in the target language of Spanish. The students, whether in Spanish or any other language, are encouraged to utilize the target language in all affairs. This includes greetings in the school building outside of the classroom realm, and the Spanish Culture Club. (C1) (C5) (C7)
Students are expected to be able to understand realia such as Spanish-speaking television, Spanish-speaking newspapers, frequent lectures held in areas where the Latino population is copious, all classroom instruction, written communications, the internet, short stories, and novels. (C5) (C7)
The outcome of students' expressive skills should result in debating, functioning in a completely Spanish-speaking environment, describing incidents, story telling, and giving their own explanation of daily events in their lives. (C3) (C7)

Students' receptive skills are built by attending Spanish-speaking lectures, critiquing Spanish-speaking films, and conversations in Spanish using internet activities, tapes, CD's, and cultural activities such as el Teatro Hispánico, a San Francisco-based local theatre presenting performances in Spanish. They are either local Spanish-speaking playwrights, or classic performances such as Bodas de sangre, etc. (C7)
Students' expressive skills are built by using the language by inventing and performing their own skits an writing speeches on specific topics tailoring them for the appropriate audience, and real activities such as a video-taped cooking show, and their own invention of a reality show. (C7)

COURSE OUTLINE

Spanish AP uses a variety and eclectic array of texts and realia, as well as intensive immersion in our World Language Lab. All students will be expected to go to the World Language Lab honing both their expressive and receptive skills. (C2) (C3)
TEXTS: Album (DC Heath and Company), Repaso de español (Heinle and Heinle), and Pasajes (Random House). These are the basic core materials covering language, literature, and culture. An effective source as well is the most recent copy of the Regents Exam guide for comprehensive Spanish. This includes audio, as well as reading comprehension, and written essay-type activities. Also, Literatura Hispánica, an anthology of essays, narratives, short story excerpts, and poems.
Album provides students with a great variety of stories and essays using the entire Spanish-speaking world. A short blurb about vocabulary and grammar are also included to enhance students' language acquisition, as well as giving an understanding to the literature of the Spanish-speaking world and its diversity. Tests are self-made and are based upon and geared for the general comprehension of the literature, as well as the group participation activities. Directed compositions are also included and designed to use students' thinking skills in the target language. Also, analysis portions engage students in discussions regarding the genre. Another advantageous aspect is the Dramatización en parejas. It allows students to author their own scripts based upon the reading selection. Since classes are an hour long, plus two additional hours in the language lab, we are able to incorporate these teaching instruments. The accompanying CD allows students to enhance upon their oral activities and cognitive patterns of the Spanish language. (C2)
Repaso de español: Lo esencial teaches grammar and conversation at the same time, while using current literary selections from magazines, newspapers, and essays. I will assign essays every two to three weeks. The names of the students are expunged, and the essays are distributed to students in teams to have them calibrate the essays through peer evaluations using the AP scoring guidelines (at least before the new system). The interaction is intense and provides a full immersion in Spanish. (C2)
Pasajes has three different text series: grammar, literature, and culture. This year I will utilize Pasajes Cultura. It is a literature-based reader emphasizing cultural aspects of the different Spanish-speaking countries. Historical excerpts also provide cross discipline studies including geography. A major accomplishment is that AP Spanish students should be able to recognize the diversity in the Spanish-speaking world. Stereotypes are then dispelled. Students also hear the regional accents and become able to distinguish the people of different countries, as well as current jargon. Since that Pasajes doesn't build upon each chapter, it allows us to utilize the chapters in any order, thus giving the flexibility to allow for tailoring material to current events which might be applicable.

A final exam is part of each semester here at Lowell. I’ll use the Regents Spanish Comprehensive Review for 2007 and AP practice exam with activities from Barron’s AP Spanish 2007. These provide students with free response questions that are similar to the AP Exam. I have had success with this in the past. For our exam, an essay response regarding a specific theme is given, allowing students to reflect upon one area of expertise. The students choose the essay about which to write for their own comfort level. The exam is divided into two days. Day one is auditory and receptive utilizing the World Language Lab. Students listen to diverse conversations and respond using the sound recorder. The second day is held in the classroom for a two-hour time limit. This covers reading comprehension and written skills. Students also look at pictorial situations and describe in their own words about its content.
METHODS OF LANGUAGE ACQUISITION:

· Student role plays

· Reading and listening activities

· TPR and TPRS

· Interactions with videos, live performances, theatre, and exhibits

· Selected internet activities from a variety of materials

· Communicating with people outside and within the school in the target language

· Visitations to settings outside of the school

· Practice AP tests

· Improv/standup comedy
	UNITS COVERED
	Pasajes
	Album
	Repaso de español
	Regents
	
	
	

	Unit 1
	Tipos y estereotipos
	México (Gregorio López y Fuentes)
	Lección Preliminar (basic nouns, verbs, and orthography)

Lección 1 (Regular and irregular verbs, direct/indirect object pronouns)
	Tests 1-10. Reading comprehension
	
	
	

	Unit 2
	La comunidad humana
	Argentina (Jorge Luis Borges), el boricua (Humberto Padró)
	Lección 2 (Stem-changing verbs, past participle, present perfect tense
	Tests 20-28 Present and past tense reviews
	
	
	

	Unit 3
	La muerte y el mundo más allá
	ElUruguay:

(Javier de Viana)
	Lección 3 (Imperfect, Future, and conditional tenses)
	Part Two: Tests 31-40 Picture identification written descriptions
	
	
	

	Unit 4
	La familia
	el Perú:

(Ricardo Palma), España (Ana María Matute)
	Lección 4
Imperfect past, Preterite/imperfect comparison
	
	
	
	

	Unit 5
	Geografía demagrofía, tecnología
	Cuba: Nicolás Guillén
	Lección 5
Passive voice, future, conditional
	
	
	
	

	UNITS COVERED
	Pasajes
	Album
	Repaso de español
	Regents
	
	
	
	

	Unit 6
	El hombre y la mujer en el mundo actual
	Nicaragua:
Rubén Darío
	Present subjunctive, regular verbs, irregular verbs, impersonal expressions, and other primary clause expressions requiring subjunctive
	Tests 1-10. Reading compre-

hension
	
	
	

	Unit 7
	
	US Latino Authors:
Bésame Mucho: A gay and lesbian anthology
	Lección 10
Idioms with tener, hacer, andar,

Subjunctive in noun clauses
	Tests 20-28 Present and past tense reviews
	AP Practice Exam Activities
	
	
	

	Unit 8
	La le y la libertad individual
	EEUU chicano:

Richard Jiméez
	Commands, past preterite
	Part Two: Tests 31-40 Picture identification written descriptions
	
	
	
	

	Unit 9
	El trabajo y el ocio
	Puerto Rico:

Humberto Padró
	Imperfect subjunctive-regular verbs
	Barron’s AP Spanish Guide
	
	
	
	

	Unit 10
	Hábitos y dependencias
	Colombia:
Gabriel garcía Máquez
	Imperfect subjunctive-irregular verbs
	Barron’s AP Spanish Guide
	
	
	
	

	Unit 11
	El mundo de los negocios
	Costa Rica:

Julieta Pinto
	Subjunctive in adjective clauses
	Barron’s AP Spanish Guide
	
	
	
	

	Unit 12
	Creencias e ideologías
	España:

Ana María Matute
	Relative pronouns, Conditional Present, Hypothetical Future
	Barron’s AP Spanish Guide
	
	
	
	

	Unit 13
	Otra forma de crueldad
	Chile:

Pablo Neruda
	Progressive construction in the imperfect tense
	Barron’s AP Spanish Guide
	
	
	
	

	Unit 14
	
	El Perú:

Ricardo Palma
	Pero, más, sino, sino que
	Barron’s AP Spanish Guide
	
	
	
	

	Unit 15
	AP Spanish Practice Exam
	La Argentina:

Julio Cortázar
	Intensive review of all grammar
	Barron’s AP Spanish Guide
	
	
	
	

Luckily, we have a World Language Lab with 35 computer stations, as well as a second room which can be opened if students need to be separated for specific tests. (C3) (C4)
Students will listen to MP 3 files with narratives, conversations, dialogues, weather reports, news reports, and radio announcers. An ecclectic array of listening activities are used from sources such as: (C3) (C7)

a.) http://www.cnr.berkeley.edu/ucce50/ag-labor/spanish/ This site has a plethora of linguistic MP3 downloads regarding the following aspects of the Spanish language: writing, listening, and reading.
b.) The MP 3 files designated to each chapter of two of the texts: Pasajes and Album.
c.) Listening comprehension MP3 files are also available. Students listen to selections and answer te auditory comprehension questions.
Students will maintain a portfolio of all their materials, hours spent in the lab, hours spent in the field, topics they’ve covered in the Spanish AP class, and internet research. They also have a checklist of California State Standards for World Languages and the necessary functions which re to be mastered. They must check off each item as completed (actually mastered).

Students will keep a writing journal jotting down notes, then they write a synopsis of using there comprehension of material. (C4) (C7)
Students may listen to a passage with only one repetition, then are expected to be trained enough to understand as much as possible on the first shot. The repetition of auditory reception is for about 2-3 weeks. After this grace period, they are expected to listen once and be able to explain what they’ve heard. I will always stress that you don’t “stress,” and pick up unfamiliar terms by the gist of the narrations, dialogues, conversations, or passages.
Not all students listen to the same material at once. The auditory component selection is varied so that only two students hear the same selection in the World Language Lab setting, thus allowing paired activities do discuss in Spanish what they heard, and to compare with each other their findings afterwards. Eventually, everyone gets to hear the same selection until all have been heard by the entire class. After which, students pair up and discuss the auditory materials and compare findings.

The listening activities are derived from the text materials using their supplementary ancillary audio components, as well as internet radio. The following are sources used:

Web Sites
I have my own website, www.johnraya.com which has a multitude of links and resources for language learning. Students are frequently assigned sites for research.

The following are sites on my website used for:

· news

· current events

· cultural information

· grammar reviews

· on-line practice tests
· on-line literature

· pen-pal communication

· MP3 files for auditory comprehension

Current sites on my own personal website:
· BBC Mundo.com http://news.bbc.co.uk/hi/spanish/news/

· Spanish as a Second Lang http://www.caslt.org/research/spgrammar.htm

· Biblioteca Virtual Miguel de Cervantes www.cervantesvirtual.com

· The City: La ciudad. (PBS) www.pbs.org/itvs/laciudad/index.html

· EuroNews www.euronews.net/create_html.php?page=home&lng=5

· Instituto Cervantes www.cervantes.es/portada_b.htm

· Internet Activities for Foreign Language Classrooms www.clta.net/lessons/

· López Nieves, Luis. Ciudad Seva: cuentos de Augusto Monterroso www.ciudadseva.com/textos/cuentos/esp/monte/am.htm

· Materiales (Ministerio de Educación y Ciencia de España) www.sgci.mec.es/usa/materiales/
· Pictures of Mexico: http://www.delange.org/Default/Mexico/Mexico.htm
· Culture and society of Mexico: http://www.public.iastate.edu/~rjsalvad/scmfaq/scmfaq.html
· Sites about Spain: http://www.sispain.org/english/otherweb.html

· Ideal Spain: http://www.idealspain.com/
· Fact Monster on Spain/Rich! Many Good Websites on Spain
· Tour Spain: http://www.tourspain.es/es/Home/ListadoMenu
· This Is Spain.info: http://www.thisisspain.info/
· Ideal Spain.com: http://www.idealspain.com/
· El Museo Prado en Madrid: http://museoprado.mcu.es/home.html
· WWW Spain: http://www.gospain.org/WWW_Spain/
· A Photo tour of Spain: http://www.donquijote.org/phototour/
· All the news from Spain from Yahoo: http://search.yahoo.com/search?p=news+from+spain%22
· Country News Report on Spain: http://www.countryreports.org/country.aspx?countryid=225&countryName=Spain
· The Culture of Spain: http://spanish.about.com/?once=true&
· Cinergia. www.personal.psu.edu/users/s/a/sam50/cinergia/cinergia.htm

· Portalmix: www.portalmix.com

· Don Quijote de la Mancha www.quixote.tv [C4]

AP Spanish Language Course Goals
The goal of the AP Spanish Language course is to prepare students for success on the AP Spanish Language Exam. Our AP Spanish course at Lowell will provide you the opportunity to strive for the World Language Department’s goal for all students enrolled in any of our nine languages taught. That goal is the three B’s. To be Bilingual, Bicultural, and Biliterate. Students, upon completion of AP Spanish Language courses, will be able to:
a. develop an extensive vocabulary
b. speak in any verb tense used in normal conversations
c. read authentic passages from literary works, as well as the many Spanish language newspapers that are available in San Francisco
d. read and comprehend short stories
e. build their auditory listening skills using World Language Lab authentic audio selections
f. write in-class essays using formal and impromptu topics
g. speak both formally and informally given a written or oral prompt
h. have the ability to recognize the variety of Spanish-speaking accents across the Spanish-speaking world

i.) recognize the variety of Spanish-speaking countries’ cultures

I will also try to provide a guest speaker to discuss careers in foreign languages. This is to stress the benefit and advantage of having bilingual ability.

A number of Lowell students take a university placement test that allows them to receive credit necessary for their college general education requirements. Some of my former students have either obtained a major or minor in Spanish.
Grammar
Orthography and phonetics are mastered as a basis for correct writing skills. All grammatical structures are taught and mastered. Students, through writing, reading, and instruction, learn to apply the skills that they have developed up to this point. If they have been in the honors track for the three years prior, they will have already studied and mastered the ten Spanish tenses:

SIMPLE TENSES:

COMPOUND TENSES

El presente

el presente perfecto

El pretérito

el pluscuamperfecto

El imperfecto

el futuro perfecto

El futuro

el condicional perfecto

El condicional

el pasado anterior

In addition, they will have also mastered the four moods: a. el indicativo b. el subjuntivo c. el imperativo d. el infinitivo
In the subjunctive mood, they also have mastered the present and the two forms of the past subjunctive. Even though the second past is outdated in current Spanish, it is heavily used in literature. A supplementary text that I use is called: Siglo de oro, with selections from Spain’s golden century. A heavy reliance upon the older past subjunctive is employed.
For those students coming from the regular track, you are expected to do your best in catch up.

Methods used in acquiring these skills are:

· Quizzes

· Computer software “games” of skill
· Paired participation

· Group peer learning

Writing
Students will be made aware of the sizable AP Spanish exam’s writing component. Barron Regents Guide to Spanish has proved very helpful in the past. There are many writing prompts in the guide and you, depending on your own comfort level, choose themes that will foster your own zeal in the writing process.
Our texts also have writing components at the end of each chapter. The topics are generally based on the readings and you are challenged to think in Spanish.

I will then grade the samples the AP language rubric for this writing portion, or a holistic rubric that is similar. In the past, I have found when teaching AP Language, a different rubric used first helps alleviate any nervousness about the pressure of the exam evidence itself. However, you will also be informed of the exam’s calibration so that you are aware of the exact expectations.
I use the internet for several of your writing assignments. www.writingprompts.com is a good website. It is in English, but there is a massive variety of topics from every imaginable scenario. Students will pick a topic, but first brainstorm thoughts about it. Then, you will be given a time limit and you write either an essay, narration, letter, the beginning of “the great American novel” (but in Spanish, of course), or a short story prompt.

Pen-pals from Spanish-speaking countries (or other AP Spanish learners from across the nation) are used for informal letter writing. These assignments focus more on colloquial language skills.
I also have used a CD with sound effects. There are literally hundreds of them on several CD’s, and the you write either an essay or any kind of personal journal reflection based on the sound. This allows students the ability to respond spontaneously to the “feeling(s)” produced when the effect is heard. Things such as a fire or police siren, ocean waves, thunder, scary/horror sounds (effective at Halloween time), etc.
Another method that I find useful is to give you copies of essays written by your peers. It’s a photocopy with the name eradicated prior. Then, the you, yourselves, need to make any necessary corrections.
	Article
	Nouns/

Pronouns
	Adjectives
	Verbs
	Other
	

	
	4. Errors in:

(A) Gender

(B) Number

(C) Irregular plural
	9. Adjective should precede to avoid meaning change.
	13.

(A) subject/verb agreement

(B) verb is not conjugated correctly
	19. Spelling error.
	25. (A) Should be capital.

(B) Should not be capital.

	1.

Needs article:

(A) definite

(B) indefinite

(C) partitive

(D) possessive

(E) demonstra-tive

(F) interroga-tive
	5. Dictionary error based on wrong part of speech.
	10.

Should be conjugated as a verbo radical.

	14. Incorrect use of Spanish negation.
	20. Accent mark(s) missing or incorrect.
	26. Word not legible.

	2. Preposition needs to form contraction

A + el = al
	6. Needs a direct object pronoun:
	11. Adjective agreement problem.
	15.

(A) wrong tense

(B) wrong mode
	21. Omit this word. See me if you don't know why.
	27. Esdrújula accent is misplaced

	3. (A) Article not necessary after SER for professions.
	7. Needs an indirect object pronoun:
	12. The indefinite article was not changed to « se »
	16.
(A) No agreement with subject

	22. Word is in English, not in Spanish.
	28. Word is not legible.

	
	8.

(A) Use "que" to join 2 clauses.

(B) Use QUIEN instead of QUE or vice versa.
	12 ½

False cognate, Another word should be used.
	17. Verb is followed by: (A) a
(B) de
(C) por
(D) con
(E) en contre

(F) Infinitive
	23. A word is missing here.
	29. (A) Comparisonproblem.

	
	
	
	18.

2nd verb doesn't get endings! (Use an infinitive here!)
	24. Register problem Should be
(A) Ud.

(B) tú
	

Reading

Students will read a variety of authentic selections. (C2) (C4)
San Francisco is also a very ethnically, culturally, and lifestyle-like diverse city. There is an overall “enlightened” mentality. I will also use Bésame Mucho. This is a gay anthology by seventeen authors who have roots in Cuba, Mexico, Chile, Colombia, Spain, the American Southwest, and New York City. Students will divide into “reading groups,” with each group having its own story. All persons in the group must share or the group’s class participation grade is lowered.
Speaking

“No se permite el inglés en esta clase” (No English permitted.) If a student can say something in Spanish, and he or she uses English, a nickel goes into the “Banco Puerco.” At the end of the semester, whatever we have, is used for treats. I also have stand up comedy mike. Actually, it’s a Karaoke player with a microphone and the students prepare a 3-5 minute routine in Spanish. It actually can be comedy or any kind of spontaneous improve. A good coercion to think in the language. (C7)
LISTENING
Spanish is only used in the class. I will always try to have some kind of Spanish audio realia playing in the background. Whether it’s a Spanish-language film, a cassette, CD, Spanish-speaking TV station, or computer MP3 file, it enhances the student’s auditory mode. My class is total immersion. (C1) (C2)
CULTURE

 “Cultura de trivialidad,” a Spanish-speaking version of the once popular Trivial Pursuit game.
	FALL 2007

	August 27 – September 7
Give an overview and introduction to course

	Show how this year’s format will be

	Distribute syllabus and list of books and resources for personal enrichment

	Individual assessment of students

	Instruct the basic for working in the World Language Lab

	Distribute class expectations, guidelines, office hours

	TIPOS Y ESTEREOTIPOS

	PASAJES CH 1

	Words in context, cognates

	Aspectos lingüísticos

	Cultura: México

	Writing: In class essay INFORMAL Cómo pasé el verano.

	Reading: Una carta a Dios por Gregorio López y Fuentes

	Listening: Album Ch 1

	Speaking: Pasajes Aplicación: in pairs ¿Existe estereotipos en los EEUU?

	
	September 10 - 21
	

	La comunidad humana

	Pasajes Ch 2

	Repaso de español Lección preliminar Word gender, adjectives, all basics reviewed

	Cultura: la Argentina

	Writing: Aplicación: Los problemas del indio norteamericano

	Reading: Sala de espera: por Enrique Anderson Imbert

	Listening: Album Ch 3

	Speaking Pasajes: Debate: No existe más el racismo hoy en día el los EEUU

	
	
	

	
	September 24 – October 5
	

	La muerte y el mundo más allá

	Pasajes Ch 3

	Imperfect, Future, and conditional tenses

	Cultura: el Uruguay

	Writing: Aplicación: El Challenger

	Reading: El tiempo borra: por Javier Viana (el Uruguay)

	Listening: Album Ch 4

	Speaking: World Language Lab: Pictorial prompts

	
	 October 8 - 26
	

	La familia

	Pasajes Ch 4

	Imperfect and preterite

	Cultura: España y el Perú

	Writing: Ensayo: ¿Cuáles son las ventajas de la familia nuclear?

	Reading: Bernardino: por Ana Maria Matute (España)

	Listening: Album Ch 4

	Speaking: Continue in World Language Lab: Pictorial prompts

	
	
	
	

	
	October 29-November 2
	

	Geografía demagrofía, tecnología

	Pasajes: Ch 5

	Passive voice, future, conditional

	Cultura: Cuba

	Writing: Ensayo corto

	Reading: Sóngoro Cosóngoro por Nicolás Guillén (Cuba)

	Listening: Barrons Regents Listening Comprehension Tests

	Speaking: Presentation on World Language Prompts

	
	November 5 - 20
	

	El hombre y la mujer en el mundo acual

	Pasajes Ch 6

	Present Subjunctive, regular and irregular verbs

	Culture: Nicaragua

	Writing: Comparar la mujer en los EEUU y la mujer en los países latinoamericanos.

	Reading: Lo Fatal y El nacimiento de la col por Rubén Darío

	Listening: Album Ch 6

	Speaking: Su opinion: La Mujer tiene los mismos derechos que el hombre

	
	
	

 *During Thanksgiving Break, students will complete activities in chapters of Literatura Hispánica. There is a wealth of poetry and essays that will behoove the student to know. They will also do a mini term paper 3-5 pages on a topic that comes from a list that I shall prepare. The topics are Spanish/Latino related and students can choose whichever one interests them.
	
	November 26 – December 14
	

	AP practice exam with activities from Barron’s AP Spanish 2007

	Reading: Un oso y un amor por Sabine Ulibarrí (US; Chicano)

	 Bésame mucho: A gay Latin-American anthology

	Writing: Informal journal writing

	Speaking: Show and Tell: Mi pasatiempo favorito

	Lección 10

Idioms with tener, hacer, andar, Subjunctive in noun clauses

	Winter Break: Students will work on sections in Barrons AP Guide 2007 and the Barrons regents Guide. They will do pictorial writing assignments. Then, for oral work, they will Email me an MP3 file of themselves describing a specific oral prompt situation in the books.

	January 2, 2008 – January 18

	Review the assignment over winter break tying it into this two-week module

	Reading: Cajas de cartón por Richard Jiménez A US Mexican-American First and second parts

Reading Two: La ley y la ley individual

	Writing: El mundo según yo

	Speaking: Standup comedy: Or a reality show idea

	Command and past preterite (pluscuamperfecto)

	*During Winter Break, students will complete activities in chapters of Triángulo that we have not yet studied. These activities are VERY important to complete as there simply isn’t enough time in the semester to do it all and unfortunately, they will have to have done it all if they plan to take the AP exam.

	SPRING 2008

	El trabajo y el ocio

	Pasajes Ch 10

	Imperfect subjunctive and regular verbs and irregular verbs

	Cultura = Puerto Rico

	Writing: Una descripción del paraíso terrenal

	Reading: Una sortija para mi novia: por Humberto Padró

	Listening: Album Ch 8

	Speaking: Pasajes: ¿Qué harías por el esto de tu vida si tuvieras una enfermedad terminal?

	
	February 19 - 29
	

	Hábitos y dependencias

	Pasajes Ch 10

	Repaso de español: Present Perfect Subjunctive and Pluperfect Subjunctive

	Cultura - Colombia

	Writing: In class essay FORMAL

	Reading: Un día de estos: por Gabriel garcía Márquez

	Listening: Album Ch 16

	Speaking: Pasajes: Opinión: ¿Qué función desempeñan el alcohol y las drogas?

	
	
	

	
	March 3 - 14
	

	El mundo de los negocios

	Pasajes: Ch 7

	Subjunctive in adjectival clauses

	Cultura – Costa Rica

	Writing: Ensayo corto y largo

	Reading: La vieja casona: por Julieta Pinto (Costa Rica)

	Listening: Album Ch 17

	Speaking: More Show and Tell: My pics from my past

	
	 March 17-21
	

	Creencias e ideologías

	Pasajes: Ch 8

	Relative pronouns, Conditional Present and the Hypothetic Future

	Cultura: España

	Writing: Ensayo formal

	Reading: La consciencia: por Ana Maria Matute (España)

	Listening: Album: Ch 18

	Speaking: World Language Lab Prompts

	
	
	
	

Spring Break, students will read and do chapter activities in Pasajes and Literatura Hispánica. They will also record on a CD or MP3 download file for me, a news report whether from a real or imagined source.
	
	April 1 - 11
	

	Otra forma de crueldad

	Repaso de español Ch 4

	Progressive construction in the imperfect tense

	Cultura: Chile

	Writing: Ensayo corto

	Reading: POEMS: por Pablo Neruda (Chile) Supplementary material
Alturas de Macchu-Picchu (1948)
Anillos (1926)
Canto General (1950)
Cantos ceremoniales (1961)
Cien sonetos de amor (1959)
El corazon amarillo (1974)
El mar y las campanas: Poemas (1973)
Espana en el corazon: Himno a las glorias del pueblo en la guerra (1937)
Estravagario (1958)
Jardin de invierno (1974)

	Listening: Album: Ch 21

	Speaking: Presentaciones orales

	
	
	

	
	April 14-25
	

	Diálogos: Repaso de español

	Repaso de español

	Pero, más, sino, sino que

	Culture: Perú

	Writing: ensayo formal-compare/contrast

	Reading: La camisa de Margarita: por Ricardo Palma (Perú)

	Listening: Album: Ch 9

	Speaking: Debate: ¿Debe la gente gay tiene los derechos de casarse?

	
	
	

	
	April 28- May
April 28-May 9
	

	AP practice exam with activities from Barron’s AP Spanish 2007

	Reading: Casa Tomada: por Julio Cortázar (la Argentina)

	Writing: AP practice prompts

	Speaking: AP Oral prompts and Barrons AP Spanish Guide Oral Prompts

	Intensive review using all grammatical forms up to date:

 [image: image1.png]

