PRE-AP SPANISH 3A – F162
Fall 2013-2014

Heather Kendrick
Classroom: E167
Email: hxkendri@episd.org

OBJECTIVES:	
Upon the successful completion of Spanish 3, students will be able to handle most of the grammar structures of the Spanish language. The four skills – listening, writing, reading and speaking – will be applied constantly in order to reinforce the theoretical knowledge of concepts studied. The class is designed to be predominantly interactive; the success will be measured by the degree of the student participation.

Assignments:
Students are responsible for preparing the scheduled material BEFORE coming to class. Read all assignments and do the exercises and written assignments in the workbook. A good Spanish-English dictionary is recommended. We will review the materials for Spanish 1 and 2 with stories that have been taped.

Tutoring:
Although the school does not offer tutoring for language students, the students can make an appointment with me if they are having a difficult time with an assignment, etc.

Computer laboratory:
We will attend the computer language laboratory approximately every 4 weeks to help the students focus on typical trouble areas they may encounter. We will also be able to prepare Power Point Presentations and pamphlets in Spanish. The students will also be able to access exercises and audio files at www.phschool.com in the internet.

Cultural activities:
Movies, lectures, songs, and other cultural activities will be scheduled. We will also play games and memorize poems.

 Testing and grading:
	Homework/Classwork			30%
Tests/Quizzes:				30%
Presentation/projects			20%
Participation/lab				10%
Nine Weeks Exam			10%

				

Spanish 3 Workbook assignments Fall 2012 Kendrick E167

Assignments are due the Thursday or Friday after the date listed. Assignments are due at the beginning of the class. Late assignments after the beginning of class will receive a 50%.

Extra credit: Leccion preliminar	
El 3 de septiembre: 1-1 – 1-4
El 10 de septiembre: 1-5 – 1-8	
El 17 de septiembre: 1-9 – 1-11
El 24 de septiembre: 2-1 – 2-3
El 1 de octubre: 2-4 -2-6
El 8 de octubre:	2-7 – 2-9
El 15 de octubre: 9 weeks exam

El 22 de octubre: 3-1 – 3-3
El 29 de octubre: 3-4 – 3-6
El 5 de noviembre: 3-7 – 3-9
El 12 de noviembre: 3-10 – 3-12	
El 19 de noviembre: Thanksgiving	
El 26 de noviembre: 4-1 – 4-3
El 3 de diciembre: 4-4 – 4-6
El 10 de diciembre: 4-7 – 4-9
Extra credit: 4-10-- 4 -12
FINALS

Winter semester Spanish 3 workbook pages
1/07	5-1 – 5-3	
1/14	5-4 – 5-6	
1/21	5-7 – 5-9	
1/28	5-10 – 5-12
2/4	6-1 – 6-3	
2/11	6-4 – 6-6
2/18	6-7-6-8	
2/25	6-10—6-12
3/4	6-13, 6-14, p. 86 = back
3/12	9 weeks exams
3/19	Spring Break
	
	
3/25	7-1-7-3	
4/1	7-4-7-6	
4/8	7-7-7-9	
4/15	7-10-7-12	
4/22	STAR
4/29	 8-1-8-3	
5/6	8-4-8-6	
5/13	8-7-8-9	
5/20	8-10-8-12	
5/28		nine weeks exams
6/4		Semester exams

Class presentations:

Each student will be assigned some pages of the book to be read and understood. After reading the pages the student will prepare ten questions (typed) with multiple choice answers and make copies for all the students. (In order to save paper you could do two tests per paper, maybe 4, and then cut them in half). Please bring the test to Sra. Kendrick at least 2 days before presenting so that I can correct it. If your test has mistakes when presenting you will lose points. If you cannot present on your date, it is up to you to make arrangement with another student to switch days. No late presentations will be accepted unless you are absent. You will be the teacher and read/explain in class in Spanish on the chosen date. Extra points will be given if you bring realia, music, or any information to make your presentation more interesting. If your test is too easy (for example all your answers are all “a”) you will not be able to present. Los temas son los siguientes:

Fecha y nombre

Sustantivos masculinos, femeninos sep _____________________________

Artículos, definidos e indefinidos singular y plural sep _____________________

Pronombres de sujeto y pronombres reflexivos sep ______________________

Adjetivos singular y plural sep _______________________________________

Ser/estar en el presente – Usos sep __________________________________

Ser/estar en el Pretérito, sep ___________________________________

Ser/estar en el imperfecto sep __________________________________

Ser/estar en el futuro y el condicional sep _____________________________

Los mandatos sep ___________________________________

Presente progresivo sep _____________________________

Verbos regulares e irregulares en el presente oct _____________________

Presente de subjuntivo oct ______________________________________

Presente perfecto oct __________________________________

Verbos en pretérito con cambios en el verbo (busqué) oct _________________

Pretérito/imperfecto oct _______________________________end of 9 weeks

Pronombres directos – indirectos oct ________________________________

La A personal, los adjetivos posesivos oct ___________________________

Adjetivos demostrativos y pronombres (este, éste) (G53) oct ______________

Adjetivos posesivos, singular y plural nov _________________________

Adjetivos comparativos – Superlativos nov _________________________

Adverbios nov ____________________________

Mayúsculas nov _____________________________

Puntuación (interrogación, exclamación, citas etc…) nov _________________

Expresiones indefinidas y negativas nov _______________________

Preposiciones por y para nov _________________________________

Futuro (dos formas) dic _____________________________________

Condicional dic ________________________________

 los acentos Dic _______________________

questions words dic __________________________

a, con, de, para, por …(preposiciones) dic ________________________

PRE – AP SPANISH 3B ~F172 - Heather Kendrick Winter 2014

ANALISIS DE PAGINAS DEL LIBRO Realidades

LISTA DE ALUMNOS Y PAGINAS:

La arquitectura del futuro 278-279 Enero ____________________________

Rosa 284-286 Enero ____________________________

Misterios arqueológicos 298-301 Enero ____________________________

Atlántida 304, Pánico - 225 Enero ____________________________

El Camino inca 310, Machu Pichu 311 Febrero ____________________________

¿Cómo se explican los misterios? 312-313 Febrero ___________________________

Los mayas y los aztecas 314,315 Febrero ____________________________

Una leyenda Quiché 318 – El español 322 Febrero ___________________________

Misterios del pasado 324 Febrero ___________________________

Los Olmecas y Nazca 325 Febrero ___________________________

Don Quijote 330 Febrero ___________________________

Don Quijote 331 Marzo ___________________________

Don Quijote 332 Marzo ______________________________

A primera vista 344-345 Marzo _____________________________

España 346-347 Marzo _____________________________

Buenos Aires 350 Marzo ____________________________

La música 355 Marzo ____________________________
9 weeks exam will include all material presented

Aztecas – Cortés 356-357 Marzo _____________________________

La fusión 358 – La herencia 359 Abril _____________________________

Mi herencia africana 362 Abril _____________________________

En voz alta - Calabó y bambú 363 Abril _______________________________

Las misiones en California 370-371 Abril ________________________________

“El último sol” 376- 377 (estoy) Abril ______________________________

“El último sol” 377 - 378 Abril ______________________________

La contaminación 390-391 Abril ______________________________

¿Cómo cuidas tu planeta? 392- Puerto Rico 393 Abril _________________________

Fondo cultural 396 – Agua para todos 397 Abril ____________________________

Petróleo 403 – Punta Arenas 406 Abril ______________________________

Parque nacional 407 Ballenas 415 Abril ______________________________

Galápagos 416-417 Abril ______________________________

La mariposa monarca 422-Llegada 423 Mayo ______________________________

La mariposa monarca Hibernación 423 – 424 Mayo____________________________

A primera vista 404-405 Mayo ______________________________________

Final Exam will include all the pages read during the semester
