EVHS Spanish IV and College Challenge Spanish IV 2008-09
Profesora: Sra. Pam Harens

Voice Mail: 651-683-6969 #94434
E-mail address: Pam.Harens@district196.org
Office: B328

A. Required Materials

1. Textbook: Situaciones: Spanish for Mastery 3 (Valette-Valette)
2. Notebook and folder for Spanish work only
3. Homework

4. Spanish/English dictionary (bring to class)

5. Yourself – Class begins when the bell rings. (3 tardies = 1 absence)

B. Objectives:

Grading Scale:

1. Review and build upon vocabulary for thematic

93 – 100

=
A

 situations

90 – 92

=
A-

2. Develop speaking and listening proficiencies

87 – 89

=
B+

3. Develop writing skills

83 – 86

=
B

4. Develop cultural sensitivity

80 – 82

=
B-

5. Understand and appreciate authentic literature

77 – 79

=
C+

6. Function within past, present, and future contexts

73 – 76

=
C

70 – 72

=
C-

C. Grading Criteria:

67 – 69

=
D+

Class Participation

20%

63 – 66

=
D

Homework

20%

60 – 62

=
D-

Tests/Quizzes

60%

 0 – 59

=
F

Note: Spanish Department policy is not to round grades. (Example: 92.999 = A-)

D. Course Requirements

In this course, all students will be required to complete a variety of tasks. The College Challenge students will be expected to do some additional work. Students will be asked to do the following at different times throughout the year.
	
	Requirements of College Challenge Spanish IV
	Requirements of EVHS Spanish IV Course

	
	(Assigned homework completed on time
	(Assigned homework completed on time

	
	
	

	
	(One-page double-spaced compositions
	(One-page double-spaced compositions

	
	(Oral tests, skits and presentations
	(Oral tests, skits and presentations

	
	(Written quizzes and tests (same tests as EVHS Spanish IV with additional questions)
	(Written quizzes and tests

	
	(Readings in Spanish (additional to those required for EVHS Spanish IV)
	(Readings in Spanish

	
	(In-class video-taped assessment to be sent to Southwest State University
	

Class participation: This part of your grade is based on your effort to use Spanish during small and large group discussions, while working in groups or pairs, or when speaking with teachers or peers. It is a subjective grade by your teacher of your use of Spanish and your engagement in class activities. Try to make a positive impression! ¡Ojo! Inattentive, distracting and/or negative behaviors will impact your ability to meaningfully participate and can lower your grade. Your grade will be based on the following criteria:

	10 (100%)
	Always uses Spanish with teachers and peers. Consistently takes advantage of and creates speaking opportunities to apply classroom learning. Shows enthusiasm for speaking Spanish and positively influences the class. Does not speak English.

	9 (90%)
	Uses mostly Spanish with teachers and peers. Takes advantage of and creates speaking opportunities to apply classroom learning. Exhibits enthusiasm for speaking Spanish and positively influences the class. Occasionally speaks English with peers.

	8 (80%)
	Volunteers often to answer questions in Spanish. Maintains Spanish during classroom activities. At times uses Spanish to speak informally with peers.

	7 (70%)
	Makes a few attempts to speak Spanish. Sometimes answers in class. Participates in Spanish during classroom activities. Rarely speaks Spanish with peers.

	6 (60%)
	Meets minimal requirements for Spanish-speaking component. For example, repeats when teacher asks for repetition, sings when class sings, etc. Does not initiate or respond in Spanish.

	0-5
	Inattentive, not on task, and/or distracts others.

Homework/projects: Homework is a way to practice what you are learning; “La práctica hace el maestro” (Practice makes perfect). I am not interested in keeping you busy at night. I only give homework when there is something important for you to learn well. You will receive full credit for those assignments completed on time and half credit for late work as long as it is completed by the day we take the next chapter test.

Dictionary: You are required to bring to class a Spanish/English dictionary for Spanish IV.

Grammar helper: You are strongly encouraged to purchase a “grammar helper” for Spanish class. They are available from your teacher. The price is $6.00.

Spanish 501 Verbs: You are strongly encouraged to buy a 501 Spanish Verbs book. Trust me, you will love this book! It can be purchased at Barnes and Noble.

Destinos: You will be watching the “telenovela” Spanish series “Destinos” most Fridays. There will be a quiz or written assignment after the majority of the episodes based on each episode’s content.

Make-up: It is your responsibility to get your own make-up work. I will post a list of assignments in the room. All chapter quizzes must be completed by chapter’s end. If you miss a test or quiz, you will have to see me to schedule a time to make it up. I am available for help most days after school, but please check with me first to be certain I will be available.
CELL PHONES: NO cell phones, period. First offense, a verbal warning. Second and subsequent offenses, I will take the cell phone and keep it until the end of the school day or bring it to the appropriate administrator.

Compositions: You will write a number of compositions. Compositions are to be one double-spaced typewritten page in length in a font equivalent to Times Roman 12 with 1" margins all around. Topics will vary according to what we are studying. Compositions are graded in these categories: 1. Content: refers to the development of your topic and appropriate use of supporting details. 2. Accuracy: includes grammar, spelling, and syntax. 3. Vocabulary: The range of your vocabulary and ability to choose the correct words and idioms are the primary grading criteria. Use new vocabulary from class and take care when consulting a dictionary. 4. Style: What you write should be easy to read, clear and in good Spanish.

Cheating and plagiarism:

Cheating, using someone else’s work or ideas as one’s own, will not be tolerated in any form. These include, but are not limited to

· copying all or part of someone else’s work or allowing them to copy yours

· using materials other than those specified or implied for the work that you are doing

· using translation software including that found on the Internet or allowing someone to give you the translation for more than a few words or a short phrase

If you are unsure about what sources you may use and how you may use them, please ask.

Plagiarism, the use of passages, materials or ideas as one's own, will not be tolerated in any form. These include, but are not limited to copying all or part of someone's assignment, copying all or part of a text or other materials from the Internet or other source without citing them, using translation software to translate sentences, passages or, cumulatively, a significant portion of your work. Academic dishonesty is cheating.

Acceptable behavior:
· Asking someone else how to do an assignment or to explain a concept

· Explaining to someone else how to do an assignment

· Comparing answers on an assignment to make sure you understood the concept

· Using a dictionary

· Using translation software to translate a word or phrase

· Using sources including the Internet to gather information

· Unacceptable behavior:
· Copying answers from someone else

· Having someone else do your work or supply you with the answers

· Doing someone else's work or supplying them with answers

· Using translation software to translate a sentence, multiple phrases or more

· Copying and pasting from another document without using quotation marks and citing the author

· Any answer on a test or quiz that comes from a source other than your own mind

Note: All work is to be completed individually unless specified by your teacher.

[image: image1.wmf]
Please read, sign and cut out this form and return to your teacher by Sept. 7.
xx

We have discussed the 2008-2009 Spanish IV syllabus and understand its content.
	Student Name
	
	Signature
	
	Date

	Parent Name
	
	Signature
	
	Date

