AP Spanish Language
Syllabus 2011-2012
Course Overview

AP Spanish IV is a course that will heavily concentrate on but is not limited to the expansion of reading, listening, speaking, and writing skills. Due to the rigorous nature of the AP Exam that we will be preparing for, this course will be conducted exclusively in Spanish in order to increase each student’s abilities in the Spanish Language. The students will sign a contract at the beginning of the year that states my expectations for them as well as the “no English” policy. The class objectives are as follows:

· Students will be able to understand and communicate their understanding of Spanish through conversations, lectures, presentations and short readings.
· Students will increase and refine their writing abilities in Spanish using a variety of styles to express themselves and their opinions in formal and informal contexts.
· Students will expand their interpersonal communication skills in Spanish through daily classroom interactions such as debates, presentations and daily discussions.

· Students will broaden their understanding of the cultures that comprise the Spanish speaking world through the study of history, literature, art, music and cultural events.
· Students will make connections between their learning in the Spanish classroom, their learning in the other classes and their daily lives.

Course Outline

In order to teach the AP Spanish Language Course, our school uses Abriendo Paso Gramática (Prentice Hall), Abriendo Paso Literatura (Prentice Hall) Triángulo: A Propósito (Wayside Publishing), Repaso: A Complete Review Workbook for Grammar, Communication, and Culture (National Textbook Company) and AP Spanish: Preparing for the Language Examination, Third Edition (Prentice Hall) as the core materials.
Abriendo Paso is formatted to help students prepare for the AP exam. The book covers grammar as well as including reading and prompts for oral discussion and practice. Students will work though the grammar sections of this book and also focus on their oral skills by completing oral tests every 2-3 weeks.

Abriendo Paso Literatura allows students to combine their reading, comprehension, writing and speaking skills. After reading a passage together as a class, the students will discuss the literary piece and elements in Spanish, focus on the grammar used in the writing to reinforce proper grammar, and write a short essay connected to the reading.
Repaso: A Complete Review Workbook for Grammar, Communication, and Culture is a great supplementary resource that offers grammar explanation and practice complete with oral communication practice of each grammatical concept. It also provides a cultural context for grammar and common spoken expressions.
Triángulo: A Propósito emphasizes vocabulary acquisition and also prepares the study by offering authentic test practice throughout the book.
AP Spanish: Preparing for the Language Examination is a guide that provides complete preparation for the updated AP Spanish Language Examination. The book includes the following sections: listening comprehension that focus on dialogues and narratives (short and long), reading comprehension, writing prompts that focus on paragraph completions and formal and informal essays, and speaking prompts that include simulated dialogues and formal presentations.

Materials Needed

· Cuadernillo (binder- 1”) de AP (CAP) with following dividers: Información de AP, Apuntes, APL (AP Lecturas), APE (AP Escritura), APH (AP Hablar), APO (AP Oír), Vocabulario, Pruebas/examenes, Tarea
· One spiral notebook (college ruled) to be used for journal entries
· Spanish Dictionary (I recommend the Oxford English to Spanish Dictionary.)

· Pens (blue/black and red), pencils, and a highlighter

Course Expectations

Reading Skills

Students will often read from authentic sources such as scholarly journals, online articles and magazines, and newspapers. At the end of each week, the students will be asked to choose two articles from a local Spanish paper to practice synthesis of ideas. Each student will write a brief essay on a common theme they gleaned from the two articles and will conduct a formal oral presentation about their articles.

 In addition to reading from authentic sources, each six weeks the class will study a piece of literature from the AP Literature List to help them build their reading skills. Students will be expected to read the passage and understand it, not only for content, but also in order to analyze and discuss the piece. Students will also be asked to translate a variety of readings such as jokes, stories, and various excerpts of literature. Students will be challenged with new vocabulary words and a greater appreciation of Spanish culture and literature.

Writing Skills

At the beginning of the year, students will be given phrases and words that are useful in writing. Students will also spend time developing the mechanics of their writing and will learn various strategies for writing to different audiences. Students will perfect the art of writing thesis statements and will gain a thorough understanding of synthesizing ideas in writing. Throughout the year students will practice writing in the format that the AP Test requires by practicing with AP Spanish: Preparing for the Language Examination. All writing done in conjunction with the practice book will be graded using the rubrics of the AP exam. This will prepare students in their writing skills not only for the essay portion but also the short response section of the AP Exam.

Listening Skills

Throughout the year, students listen to audio segments and answer related questions. At the beginning of the year, the audio segment may be repeated to encourage students to understand and focus their listening skills. Students may also be given a script of long audio segments. As the year progresses students will be challenged with longer audio segments and more challenging questions. Students will learn how to take brief notes while listening, to help them to listen for the main idea and key points. After listening to the audio segment, students will share their thoughts about the segment. They will also learn how to apply this strategy when using audio sources as inputs for both the essay and formal speaking sections of the AP exam.

Speaking Skills

Throughout the year, students will practice their speaking skills through casual classroom conversation, debates, presentations, story-telling and giving speeches. The students speaking should include a wide-variety of vocabulary, accuracy in structure and grammar, as well as fluidity and fluency. The students will be introduced to commonly used phrases and reaction expressions in Spanish. At the end of every week, the students will practice their speaking by giving a timed oral presentation to the class over the articles that will read in the newspaper. Several of these will be used as major grades while others will be extra practice. Furthermore, students will be encouraged to use Spanish skills outside of the classroom such as interviews in the community, attending cultural events and helping with ESL classes.

Student Evaluation

Students will be evaluated through written and oral exams as well as daily grades. Written exams will mainly consist of grammar and literature. These exams will cover material covered in class and will contain both multiple choice and free response sections. The students will also have weekly vocabulary tests consisting of forty new words taken from a comprehensive list of useful Spanish vocabulary provided in the back of AP Spanish: Preparing for the Language Examination. Oral exams will be done through individual presentations, speeches and dialogues. Students will also write a formal in-class essay (book report) based on the reading of a classic Spanish literary work during the spring semester. It is written in Spanish, under teacher supervision, over the course of three class periods. Additionally, a formal oral presentation (based on the book read) is performed in Spanish during class. Students will also pick a Spanish speaking country and will study the country through the year. At the end of the year, all students will present their projects. Daily grades will consist of AP practices, grammar exercises, translations, reading comprehension and oral participation.

AP Spanish 4 Course Planner

1st 6 Weeks (Aug. 23rd-Oct. 1st)

Grammar:

Uses of the present indicative, present participle and reflexive verbs (Abriendo Paso—Unidad 3)

Formation of the present indicative, irregular present tense verbs, present tense stem-changing verbs,

progressive tenses and reflexive verbs (Abriendo Paso—Etapa 3)

Review of Preterite, Imperfect, and Preterite vs. Imperfect (Abriendo Paso—Etapa 1)

Supplementary Preterite vs. Imperfect Practice (Repaso: A Complete Review Workbook for Grammar,

Communication, and Culture—Pages 77-78)
Review of adjectives (Abriendo Paso—Etapa 5)
Writing:

1-2 Formal writing practices and 3-5 Informal Writing Practices (AP Spanish: Preparing for the

Language Examination)
Newspaper Articles Synthesis Exercises

Speaking Exercises:

Brown Bag Informal (Autobiographic) Presentation
Formal Oral Presentation: Newspaper Articles
Listening Exercise:

Short Dialogue #1-5, Short Narrative #1-5, Long Dialogue #1-2, Long Narrative #1-2 (AP Spanish:

Preparing for the Language Examination)
Reading Comprehension:

Review Strategies of Reading Comprehension
Reading Comprehension Practice, Section #1-5 (AP Spanish: Preparing for the Language

Examination)

Literatura:

Rosa por Ángel Balzarino (Abriendo Paso Literatura capítulo 1)
Nunca Bese a los Sapos escrito por Robert Leeson y traducida por Monica Monsour

2nd 6 Weeks (Oct. 5st-Nov. 5th)

Grammar:
Using ser and estar (Abriendo Paso—Unidad 3)
Review of subject and prepositional pronouns (Abriendo Paso—Paso 2)

Supplementary review (Repaso: pages 304-344)

Review of object pronouns (Abriendo Paso—Paso 3)
Using comparisons (Abriendo Paso—Unidad 2)

Prepositions (Repaso: pages 361-377)
Writing:

Practice formal and informal writing exercises from AP Spanish: Preparing for the Language

Examination
Writing practice related to Un día de estos
Speaking Exercises:

Formal Oral Presentation: Newspaper Articles
Informal Speaking strategies practice and #1-2 (AP Spanish: Preparing for the Language Examination)
Listening Exercise:

Podcasts: Notes in Spanish Intermediate—Students will listen to a podcast and then answer questions/ discuss it
Short Dialogue #6-9, Short Narrative #6-9, Long Dialogue #3-4, Long Narrative #3-4 (AP Spanish:

Preparing for the Language Examination)
Reading Comprehension:
Reading Comprehension Practice, Section #6-11 (AP Spanish: Preparing for the Language

Examination)
Literatura:

Un Día de Estos por Gabriel García Márquez (Abriendo Puertas: Antología de literatura en español, Tomo I—pages 246-251)
3rd 6 Weeks (Nov. 8-Dec. 17)

Grammar:

Uses and formation of the imperative, indirect commands, and the present and past perfect subjunctive

(Abriendo Paso—Unidad 4)
Intense review of subjunctive mood and when to use it (Repaso—Chapters 11-13)
How to express obligation (Abriendo Paso—Unidad 4)

Uses and formation of the past and past perfect subjunctive, the conditional and the conditional perfect

tenses (Abriendo Paso—Unidad 6)
Writing:

Practice formal (1) and informal (3-5) writing exercises from AP Spanish: Preparing for the Language

Examination
Speaking Exercises:

Practice formal speaking exercise from AP Spanish: Preparing for the Language Examination
Informal situational conversation presentations (Student created)
Discussion of the Notes in Spanish Podcasts
Listening Exercise:

Practices from Triangulo
Un resúmen—Students will listen to a guest speaker and then answer questions related to the speaker’s presentation

Podcasts: Notes in Spanish Intermediate—Students will listen to a podcast and then answer questions/ discuss it.
Literatura:

No oyes ladrar los perros por Juan Rulfo (Abriendo Paso Literatura capítulo 8)
4th 6 Weeks (Jan. 4-Feb. 11)

Grammar:

Review of the dative of interest (Handout)
Review of reflexives and ways to say “to become” (Repaso- Cap.7)

Review of positive and negative commands (Repaso- Cap.14)

Prepositions (Repaso- Cap. 22)
Writing:

Practice formal and informal writing exercises from AP Spanish: Preparing for the Language Examination
Writing in conjunction with Lazarillo de Tormes
Speaking Exercises:

El efecto de la tecnología en el joven típico: ¿positivo o negativo? Debate
Practice formal and informal speaking exercises from AP Spanish: Preparing for the Language Examination
Listening Exercise:

Practice from AP Spanish: Preparing for the Language Examination
Podcast: Notes in Spanish Advanced—Students will listen to a podcast and then answer questions/ discuss it
Literatura:

Lazarillo de Tormes (select parts) por Anónimo
Nacha Ceniceros por Nellie Campobello

Las Sandías por Nellie Campobello
5th 6 Weeks (Feb. 14-Apr. 1)

Grammar:

Review of Future Indicative tenses (Abriendo Paso—Etapa 2)

Review of formation and uses of the Conditional tense (Repaso: A Complete Review Workbook for
 Grammar, Communication, and Culture—Pages 95-96)
Uses of the future tense, future perfect tense and the subjunctive (Abriendo Paso—Unidad 5)

Formation of the future tense, future perfect tense and the subjunctive (Abriendo Paso—Etapa 5)

AP Review—Practice testing (Abriendo Paso pg. 324-351)

Writing Prompts:

Una defense legal (Abriendo Paso pg. 236)

Practice formal and informal writing exercises from AP Spanish: Preparing for the Language Examination
Speaking Exercises:

Practice formal and informal speaking exercises from AP Spanish: Preparing for the Language Examination

Listening Exercise:

Practice from AP Spanish: Preparing for the Language Examination
Podcast: Notes in Spanish Advanced—Students will listen to a podcast and then answer questions/ discuss it
Literatura:

Versos sencillos por José Martí (Abriendo Paso Literatura capítulo 20)
Canción de otoño en primavera por Rubén Darío (Abriendo Paso Literatura capítulo 21)
6th 6 Weeks (Apr. 4-May 20)
Grammar:

Grammar Review using AP Spanish: Preparing for the Language Examination
Writing Prompts:

Mi Futuro

Speaking Exercises:

Oral Presentation—Mi vida: el presente y el futuro

Movie Presentation- The students will give a presentation on a film in Spanish that they have watched.
Listening Exercise:

Practice questions and listening exercises from AP Spanish: Preparing for the Language Examination
Movie Project- The students will watch a movie in Spanish chosen from a teacher approved list of films. They will give a presentation on it.
Literatura:

El delantal blanco by Sergio Vodanovic (Abriendo Paso Literatura capítulo 27)
Spanish IV AP Contract

This contract acknowledges that you and your parent have read and understand all the information in this packet. It is very important for you and your parent to know that this class will be taught as a college class. This will be a very challenging course but also a very fulfilling course. This contract also acknowledges that the student will speak only Spanish during class as a requirement of the AP College Board.

Student Name

Student signature

Parent signature

Date

We have internet access at home.

We do not have internet access at home.

__
Parent’s email address

