[image: http://t1.gstatic.com/images?q=tbn:ANd9GcSBhtODp3f8wc6uvJKz1ZO4f9ucZo57dXcuHNj0zkgnFledgHtPIg] Señora DeMeyer mdemeyer@rocklin.k12.ca.us
 Rocklin High School, Foreign Language Department
 Office hours: before & after school & PLUS period, Room R24
 AP exam fee is $__ due by Dec. __ Make checks to RHS, payable in Storm Cellar*
 AP Spanish Language & Culture Course Syllabus 2013-2014
Course Overview				AP exam is May 6th, 2014
The AP® Spanish Language and Culture course is a rigorous course taught exclusively in Spanish that requires students to improve their proficiency across the three modes of communication. The course focuses on the integration of authentic resources including online print, audio, and audiovisual resources; as well as traditional print resources that include literature, essays, and magazine and newspaper articles; and also a combination of visual/print resources such as charts, tables, and graphs; all with the goal of providing a diverse learning experience. Students communicate using rich, advanced vocabulary and linguistic structures as they build proficiency in all modes of communication toward the pre-advanced level.

Organization
The course is divided into thematic units which are further based on recommended contexts and guided by essential questions. Corresponding cultural elements are integrated into the study of the units, and activities are directed with those cultural connections in mind. It is assumed that students have previously been exposed to advanced language structures in the courses leading up to the AP Spanish Language and Culture course; however, review of the mechanics is done within the contextual framework of each unit as needed.
*Students may set up a payment plan to pay exam fees prior to Dec. 1st. The College Board provides a fee reduction plan for students that qualify. Students may visit the Counseling Center for additional information.

The AP Spanish Language & Culture course & exam are designed around the following themes:
Global Challenges				Contemporary Life
Science and Technology			Personal and Public Identities
Families and Communities			Beauty and Aesthetics

Teaching Strategies
The course’s units of study are designed around topics that will connect with the six AP Spanish Themes. The topics are chosen to encourage sharing of opinions and participation of the students in all four skill areas (listening, speaking, reading and writing). Students will practice their language skills, using the format of the AP test within each unit. Regular assessments will include the students’ participation in these activities, formal written quizzes, note taking, essays, oral presentations (individual and group), simulated conversations, debates, and practice AP exams. It is critical that students complete daily homework assignments, AND do so thoughtfully and diligently. Students will be expected to complete homework prior to each class meeting, AND come prepared with questions/doubts (grammar), and ready to participate in class discussions regarding assignments. The activities we do within each thematic unit of study will mimic the learning objectives for communication of the AP course and exam. The goal is to help prepare students to demonstrate PROFICIENCY in three communicative modes: Interpersonal (interactive communication), Interpretive (receptive communication) and Presentational (productive communication).

Thematic units, communication and culture:
These units are totally organized and based on the themes, recommended contexts, and
essential questions of the Curriculum Framework, as well as focusing on integrating the
six primary learning objectives of effective communication as we prepare for the
AP® Spanish Language and Culture Exam in May. In addition, culture is central to content as we explore products, practices, and perspectives of various countries. Students are guided to develop a deeper understanding of what the people of a particular culture believe and how they view the world. They also make constant comparisons between Spanish-speaking communities of the world and their own home culture in preparation for the presentational speaking exam task.
It is also important to note that, although this syllabus is structured as studying one thematic unit at a time, we are in fact integrating aspects of many themes and contexts as we explore real life. There is an inherent interconnectedness among the six thematic units; they do not exist in isolation.

Moreover, this interwoven nature of the themes is even more obvious as we use the Internet to delve into everyday world events and news through Spanish language news and Web sites of organizations and foundations. This is real-life: Using the lens of the Internet to view what is happening in the world and discussing the plethora of news and events among ourselves. As we do this we naturally synthesize through comparing and contrasting, evaluating, analyzing, making predictions, inferring, and drawing conclusions. A big part of this exploration will take place through the use of the Supersite in conjunction with the course text, Temas.

Course Planner: Semester 1 (timeline subject to minor changes due to student needs)
Introduction to course (August)
Overview of exam format; become familiar w/ all exam tasks & instructions; course goals
Review of summer work 	
Diagnostics & skill assessments
Introduction to the Supersite
	
Unit One (September) p. 3-69
Tema 1: Families and Communities / Las familias y las comunidades
Contextualized Chapters or Contextos: * We will not cover all contextos in any one unit
• Education Communities / Las comunidades educativas
• Social Networking / Las redes sociales
• Human Geography / La geografía humana
• Customs and Values / Las tradiciones y los valores
• Global Citizenship / La ciudadanía global
• Family Structure / La estructura de la familia
Essential Questions:
• ¿Cómo se define la familia en distintas sociedades?
• ¿Cómo contribuyen los individuos al bienestar de las comunidades?
• ¿Cuáles son las diferencias en los papeles que asumen las comunidades y las familias
en las diferentes sociedades del mundo?

Lecturas auténticas
Selecciones auténticas de audio
Conexiones culturales
This section provides more authentic resources and Web sites to expand the students’
cultural knowledge of other Spanish-speaking communities within the context of Las
tradiciones y los valores. They will culminate with a cultural comparison presentational
speaking activity.

Presentación oral: comparación cultural (according to the Primary Learning
Objectives and exam task)
Prepara una presentación oral sobre este tema:
¿Cuáles son los principales factores que influyen en la formación de los valores de una
persona?
Compara la formación en valores que tú has tenido con la que reciben los jóvenes en una
región del mundo hispanohablante que te sea familiar.

UNIT CLOSURE:
Integración del tema: Every Thematic Unit or Tema will end with an essay that students
will write after revisiting and rethinking that particular theme’s Preguntas esenciales.
Ensayo de comparación

Unit Two October p. 70-139
Tema: Science and Technology / La ciencia y la tecnología
Contextualized Chapters or Contextos:
• Effects of Technology on Self and Society / Los efectos de la tecnología en el individuo
y en la sociedad
• Health Care and Medicine / El cuidado de la salud y la medicina
• Science and Ethics / La ciencia y la ética
• Natural Phenomena / Los fenómenos naturales
• Access to Technology / El acceso a la tecnología
• Innovations / Las innovaciones tecnológicas
Essential Questions:
¿Qué impacto tiene el desarrollo científico y tecnológico en nuestras vidas?
¿Qué factores han impulsado el desarrollo y la innovación en la ciencia y la
tecnología?
¿Qué papel cumple la ética en los avances científicos?
Lecturas auténticas
Selecciones auténticas de audio
Conexiones culturales
Presentación oral: comparación cultural
UNIT CLOSURE:
Informe de investigación

Unit Three November-December p. 140-207
Tema: Beauty and Aesthetics / La belleza y la estética
Contextualized Chapters or Contextos:
• Defining Beauty / Definiciones de la belleza
• Fashion and Design / La moda y el diseño
• Language and Literature / El lenguaje y la literatura
• Visual and Performing Arts / Las artes visuales y escénicas
• Architecture / La arquitectura
• Defining Creativity / Definiciones de la creatividad
Essential Questions:
¿Cómo se establecen las percepciones de la belleza y la creatividad?
¿Cómo influyen los ideales de la belleza y la estética en la vida cotidiana?
¿Cómo las artes desafían y reflejan las perspectivas culturales?

Lecturas auténticas
Selecciones auténticas de audio
Conexiones culturales
Presentación oral: comparación cultural
UNIT CLOSURE:
Ensayo narrativo

Course Planner: Semester 2

Unit Four January p. 208-277
Tema: Contemporary Life / La vida contemporánea
Complete Contextualized Chapters or Contextos:
• Education and Careers / La educación y las carreras profesionales
• Entertainment / El entretenimiento y la diversión
• Travel and Leisure / Los viajes y el ocio
• Relationships / Las relaciones personales
• Lifestyles / Los estilos de vida
• Social Customs and Values /Las tradiciones y los valores sociales
Essential Questions:
¿Cómo definen los individuos y las sociedades su propia calidad de vida?
¿Cómo influyen los productos culturales, las prácticas y las perspectivas de la gente en
la vida contemporánea?
¿Cuáles son los desafíos de la vida contemporánea?
Lecturas auténticas
Selecciones auténticas de audio
Conexiones culturales
Presentación oral: comparación cultural
UNIT CLOSURE:
Ensayo argumentativo (persuasivo)

Unit Five February p. 278-347
Tema: Global Challenges / Los desafíos globales
Contextualized Chapters or Contextos:
• Economic Issues / Los temas económicos
• Environmental Issues / Los temas del medioambiente
• Population and Demographics / La población y la demografía
• Social Welfare / El bienestar social
• Philosophical Thought and Religion / El pensamiento filosófico y la religión
• Social Conscience / La conciencia social
Essential questions:
¿Cuáles son los desafíos sociales, políticos y del medio ambiente que enfrentan las
sociedades del mundo?
¿Cuáles son los orígenes de esos desafíos?
¿Cuáles son algunas posibles soluciones a esos desafíos?
Lecturas auténticas
Selecciones auténticas de audio
Conexiones culturales
Presentación oral: comparación cultural
UNIT CLOSURE:
Ensayo de opinión (persuasivo)

Unit Six March p. 348-417
Tema: Personal and Public Identities / Las identidades personales y
públicas
Contextualized Chapters or Contextos:
• Alienation and Assimilation / La enajenación y la asimilación
• Self-Image / La autoestima
• National and Ethnic Identities / La identidad nacional y la identidad étnica
• Personal Interests / Los intereses personales
• Personal Beliefs / Las creencias personales
• Heroes and Historical Figures / Los héroes y los personajes históricos
35
Essential Questions:
¿Cómo se expresan los distintos aspectos de la identidad en diversas situaciones?
¿Cómo se desarrolla la identidad de una persona a lo largo del tiempo?
¿Cómo influyen la lengua y la cultura en la identidad de la persona?

Lecturas auténticas
Selecciones auténticas de audio
Conexiones culturales
Presentación oral: comparación cultural
UNIT CLOSURE:
Una crítica de una película (ensayo persuasivo)
April Finish Temas, exam prep
AP Spanish Language Exam: Tuesday, May 6th, 2014, 8:00am
Proyecto final (May, details TBA)

Student Evaluation In order to pass the class, students must earn a minimum of 70% of the total points AND demonstrate mastery ALL Essential Skills and Concepts.

End of semester exam			15%
Exams (oral & written), presentations	 40%
Daily Language Activity (D.L.A.)		 20% homework, in class activities, notebook, conversation hours
Quizzes 				 15% (announced & UNANNCOUCED)
Supersite				 10%
Quarter 4 will include a project in May which will be weighted like an exam (40%)
Class notebook/binder Students must have and maintain (up to date) a notebook/binder* divided into the following sections and subsections.
1. Apuntes (BBC mundo, notes from lectures, notes from student presentations)
2. Gramática (grammar handouts, practice)
3. Escritura (keep all writing assignments)
4. Modismos (daily idiom)
5. Vocabulario (your own “dictionary” and any additional vocabulary handouts)
	
* The notebook forms a large portion of the D.L.A. grade for the course. Please note that late work will not be accepted unless due to illness. Sloppy (messy, illegible, lack of effort) work will not be accepted. Plagiarized work will receive a 0. Copying homework will receive a 0 for both parties and a discipline referral.

Rules 1. Respect. Respect your classmates, your teacher and your classroom at all times. 2. NO inglés. ONLY Spanish is allowed in the classroom. 3. Tardy policy. Being on time to class means in YOUR DESK BEFORE the bell rings.

Sources
Required & provided text for the course: Draggett, Parthena, Temas AP Spanish Language and Culture, Vista Higher Learning, 2014
Recommended: Frisancho, Jorge, *AP Spanish Language and Culture Exam Preparation, Vista Higher Learning, 2014

Websites The list below includes a few of the HUNDREDS of websites out there. My advice? Check them out and pick a few favorites to consult on a regular basis.
Noticias
*BBC Mundo http://www.bbc.co.uk/mundo/
Terra (periódico digital) http://www.terra.com/portada/
List of worldwide news sources (newspaper, magazine, radio) http://todalaprensa.com/
La capital, periódico de Argentina http://www.lacapital.com.ar/2004/11/18/ciudad/noticia_150953.shtml

Recursos
The following three are essentially sites with LOTS more links/pages/resources and are completely NECESSARY and indispensable. (* = my favs & very necessary for YOUR success!)
AP Spanish Language Course homepage *http://apcentral.collegeboard.com/apc/public/courses/teachers_corner/3499.html
*Web sources in Spanish divided by category http://www.lawrence.edu/fast/faresg/sites.htm
*Spanish Grammar: Online Advanced Spanish Book http://www.bowdoin.edu/~eyepes/newgr/ats/

Práctica
*Listening based learning http://www.audiria.com/index.php
Podcasts and corresponding activities http://www.notesinspanish.com/
 *Spanish Proficiency Exercises http://www.laits.utexas.edu/spe/siteindex.php amazing
*Spanish grammar http://www.bowdoin.edu/~eyepes/newgr/ats/ fenomenal
*Buenos ejercicios de escuchar http://www.ver-taal.com/index.htm great
Listen to DIFFERENT Spanish dialects http://lab.chass.utoronto.ca/rescentre/spanish/
Learn Spanish http://www.studyspanish.com/ nice
Pronunciation drills http://www.studyspanish.com/pronunciation/
Spanish Language and Culture http://www.colby.edu/~bknelson/SLC/index.php grand
Spanish conversation group http://spanishconversation.wikispaces.com/
Juegos http://www.juegosdepalabras.com/
Referencia
*Real Academia Española http://www.rae.es/rae.html my Bible for words
*Online language dictionary http://www.wordreference.com/ (the app is also GREAT!)
Laminated Quick Study Guide for exam http://www.barcharts.com/Inventory/Navision/9781423214939 ($5.95)
Lyrics to songs in Spanish http://www.musica.com/letras.asp?letras=canciones

Other resources that are a regular part of my curriculum and instruction for
AP Spanish Language and Culture:
http://audiria.com/
http://cadena3.com/
http://clear.msu.edu/teaching/online/ria/
http://contenido.com.mx/
http://cvc.cervantes.es/ensenanza/actividades_ave/aveteca.htm
http://imow.org/
http://lab.chass.utoronto.ca/rescentre/spanish/
http://news.bbc.co.uk/hi/spanish/programmes/estudio_834/
http://www.20minutos.es/
http://www.abc.es/
http://www.bbc.co.uk/mundo/
http://www.bowdoin.edu/~eyepes/latam index.html
http://www.ciudadseva.com/
http:// www.elmundo.es
http://www.elnuevoherald.com/
http://www.elpais.com/tecnologia/
http://www.eluniverso.com
http://www.informador.com.mx/
http://www.ivoox.com
http://www.lagaceta.com.ar/
http://www.laits.utexas.edu/spe/
http://www.lasexta.com/noticias/
http://www.masvoces.org
http://www.nacion.com/
http://www.polleverywhere.com/
http://www.radioteca.net/
http://www.rae.es/rae.html
http://www.rnw.nl/espanol/radioprogramme/informativo-internacional
http://www.spanishnewsnetwork.com/
http://www.telecinco.es/informativos/
http://www.un.org/spanish/News/
http://www.unesco.org
http://www.univision.com/
http://www.unmultimedia.org/radio/spanish/
http://www.ver-taal.com/
image1.jpeg

