Hilliard Davidson High School

KAP Spanish 5/5AP
Sra. Norma Miller

2008-09

KAP Spanish is offered as a dual enrollment class with Kenyon College. Students successfully completing this course, including meeting the requirements of Kenyon College, will receive credits on a Kenyon College Transcript. This class is an advanced language course, equivalent to Kenyon 321 -322 (Advanced Grammar and Composition) and is designed to accelerate the students' progress toward the achievement of near native fluency in the language. It emphasizes function, content, and accuracy to further the development of students' ability to function effectively in formal and informal settings. The classroom is intended as an environment that realistically simulates situations students are likely to encounter while living in Latin America or Spain.

Students are expected to:

1. Study the vocabulary, review the grammar and complete the practice activities before

 class. A grammar review, focused mainly on typical areas of difficulty will be included.

2.Read the assigned readings and be prepared to discuss them in class.

The oral component of your grade is primarily based on the analysis and discussion of the texts and movies , oral video projects, class presentations, and listening to current events. It is critical that you take notes while reading so that you are well-prepared to discuss the readings. Daily and/or weekly oral grades will be given. Absenteeism will inhibit your ability to excel in the oral component of this class.

3. Analyze your own writing.

The success of an essay depends on the organization, cohesion and quality of the arguments. For each essay, you will write an outline. Once written, you must take time to edit, especially for grammatical concepts such as agreement, spelling, cohesiveness and the development of your argument.

You will write 4 essays MLA style from 2-7 pages in length.

Grading:

 Assessments will take a variety of forms, including: short quizzes, compositions, and written exams. Each semester you will present a cultural research project. The project will include: researching a topic on the Internet, finding appropriate images to illustrate the cultural information, writing a 5 page essay about your topic and giving a 10 minute oral presentation (without notes) based on your topic.

Your grades will be on the following:

Preparation and participation

Compositions/essays (4-6 essays MLA)

Quizzes/assignments

Oral Presentation/Conversations

Conversations
Written Exams

Semester Project:

Grades will be weighed according to the following:

Listening

20%

Speaking

20%

Reading

20%

Writing

20%

Miscellaneous

20%

Syllabus:

Textbook:

Mujica, Bárbara: El próximo paso: gramática, lecturas y composición

Nuevas Vistas Course I and II (Holt Rinehart Winston)

Workbooks

Repaso-A Review Workbook for Grammar, Communication, and Culture (Glencoe -

AP Spanish Language Preparation (EMC)
First Semester

Chapters 1,2,6,5 El Proximo Paso

Region and autor : Latin America – Gabriel García Márquez

Topics:

La casa

El Transporte

Deportes

Actualidades

 Readings: Mujica

El Vigilante por Mario Bencastro

Peripecias aéreas por Mariano Grondona

El medio-niñero por Bárbara Mujica

Ciudadanía, globalización y migraciones por Margarita Barretto

Films:

Tales Beyond Solitude– Gabriel Garcia Marquez

Milagro en Roma

Un señor muy viejo con unas alas enormes

El Coronel no tiene quien le escriba

8/19-9/22

Presentation of program

Exam diagnostic

8/25-29

Grammar review
- Verb tenses

Introduction to listening to satellite news

Introduction to conversation about current events

El cuentecillo triste – Gabriel García Márquez Nuevas Vistas I
9/1-5

Listen current events – satellite TV

Class conversation current events Colombia /Uribe

Grammar review

Introduction to Grabriel Garcia Marquez/ Latin American Culture

Video: Tales beyond Solitude

9/8-12

Current events : listen and conversation

Grammar review

Repaso Chapter 25 numbers

9/15-19 (interim grades)

Excerpts from 100 years of solitude

Mujica Chapter 1
9/22-26

Mujica Chapter 1 house

Repaso Chapter 1 present tense
9/29-10/3

Gabriel Garcia Marquez – Milagro en Roma

Repaso Chapter 2 stem changing verbs

10/6-10

Test

Mujica Chapter 2 transportation

Repaso Chapter 14 commands
10/13-16 (16 end of 1st 9 weeks)

Mujica Chapter 2 transportation

Repaso Chapter 14 commands
**

Oct/ 20-24

Skill practice

Mujica Chapter 2

Repaso Chapter 14 commands

Verb tense review

Oral testing

Oct/27-31

Subjunctive “A Dios le pido” Juanes

Repaso Ch. 11 Present and present perfect subjunctive
Nov/3-7

 Un señor muy viejo con unas alas enormes - Gabriel García Márquez

 Repaso workbook Ch. 18 Demonstratives and Possessives

Introduce Advanced Placement Test and workbook EMC program

Nov/10-14 (Speaker from language schools)

Un señor muy viejo con unas alas enormes

AP Test practice skills listen, read, write, speak

 Composition : Assign #1 AP 84-86 Test Prep EMC

Nov/ 17-21 (Interim grades Nov. 21)
Test: Gabriel Garcia Marquez/ Un señor muy viejo/ demonstrative/ transportation
Mujica Chapter 6 Actualidades – current events
Repaso Chapter 12 imperfect and past subjunctive
AP test practice
Nov/ 24,25 Thanksgiving (Variety Show Tuesday Nov.25)

Mujica chapter 6
Dec/ 1-5

Repaso Chapter 6 adverb adjective clauses

Mujica Chap ter 5 sports/future conditional/past subjunctive
Composition 22

AP practice

Dec/8-12

Mujica Chapter 5 sports

AP practice

El Coronel no tiene quien le escriba

Dec/15-19 (end of 2nd 9 weeks – really Jan. 6)

Midterms

Video el coronel no tiene quien le escriba

Second Semester

Chapters 3,4,7,8,9,10 El Proximo Paso

Region and author : Spain - Federico Garcia Lorca

Topics:

Viajes y geografía

Hogar, familia y compañeros

La vida profesional

La comida

Almacenes, tiendas y ropa

La universidad

 Readings: Mujica

Un viaje o un mago inmortal por Adolfo Bioy Casares 3

Frío de hogar por Ramón Nieto 4

Cosmopolitan por Germán Castro Ibarra 7

Como agua para chocolate (fragmento) por Laura Esquivel 8

La costurera de San Petersburgo por Marjorie Agosín 9

Los proyectos educativos del DF por Gilberto Guevara Niebla 10

Films: (based on literature, historical studies /culture/current events)

Federico Garcia Lorca / Spain

Murder en Granada (Ignacio Sanchez Mejias)

Bodas de Sangre

Yerma

La Casa de Bernarda Alba

Bullfight – instructional/informational video
Jan/5-9 (end of 2nd 9 weeks officially)

Conversation and actualidades

Introduce Spain – history, literature, Lorca (poetry and drama)

Mujica Chapter 3 – trips and geography

 Repaso chapter 13 subjunctive with adverbial clauses

Repaso Chapter 21 adverbs

Jan/12-16

Mujica Chapter 3

Subjunctive Mujica

AP practice skills
Jan/19-23

Mujica Chapter 4

Preterite/imperfect/voz pasiva/ser and estar

Repaso 4 -preterite

Repaso 3 ser and estar
Jan/ 26-30

Mujica Chapter 4

Repaso Chapter 5 imperfect

Repaso Chapter 9 voz pasiva
Feb/2-6 (6 interim grades)**

Composition # 3 narration of past event

Test

Lorca
Feb/9-12 (no Friday presidents day)

AP pract
ice
Feb/17-20 (no Monday presidents day)

Mujica Chapter 7 professional life

Pronouns Repaso Chapter 19
Feb/23-27

Mujica Chapter 7

Pronouns

Readings Literature Lorca
March/2-6

Mujica Chapter 8 food and pronouns/ gustar

Repaso Chapter 19 pronouns

Composition #4
March/9-13 March13 end of 3rd 9 weeks)

Mujica Chapter 8

Test grammar- pronouns, vocab ,

Literature – Lorca
**
March/16-20

Poetry – Lorca (gypsy ballads, New York, llanto)

AP practice
March 23-27 spring break
March 30-April 3

Lorca

Mujica Chapter 9 Shopping/reflexives

Repaso Chapter 7 reflexives

April 6-9 10 good Friday

Mujica Chapter 9 shopping/ reflexives

Repaso Chapter 20 relative pronouns
April 13-17

Mujica Chapter 10 The university/ prepositions

Repaso Chapter 22 prepositions

Composition #5

April 20-24 (interim grades)

Repaso Chapter 23 questions

Mujica Chapter 10

April 27-May 1

Repaso Chapter 24 Negative and indefinite words

AP practice

Lorca

May 4-8

Repaso Chapter Chapter 28 Common errors and pitfalls

AP Test

Llanto – Ignacio Sanchez Mejias

May 11-15

Repaso Chapter 26 Idioms

Repaso Chapter 27 Word formation and diminutives

Lorca/Bullfight

Senior final
May 18-22 last week for seniors (May 25 labor day / May 26-29 finals for underclassmen)

La casa de Bernarda Alba

 This syllabus is subject to change.

