Español III
Wicomico High School
Señora Crissman
2012-13
Dear Students & Parents/Guardians,

¡Bienvenidos a español III! A new school year has arrived with a marvelous opportunity to continue your study of a new language and culture! We live in an era of rapid change, with a world that grows smaller, where the value of being able to speak Spanish grows larger every day!
We will cover seven new units of study in Spanish III to prepare you to move on to Spanish IV:
Unit I: Bridge Span 2 & 3
Unit II: Food

Unit III: Clothes & Accessories
Unit IV: Nature

Unit V: Travel

Unit VI: Pastimes
Unit VII: Attitudes & Opinions

We will work on improving your skills in Speaking, Listening, Reading, and Writing in Spanish.
Grading Policy:

· Scale:
100-90 = A
89-80 = B
79-70 = C
69-60 = D
59 and below = E
· Grades of .5 or greater will be rounded up when determining the letter grade for the marking term. Anything less than .5 will not be considered for rounding
· EX: 89.5=A, 89.4=B. No exceptions.
· 50% TESTS/QUIZZES/PERFORMANCE BASED TASKS (PBT’S)

· All Tests/Quizzes are graded based on accuracy and are expected to be completed without the use of notes. Quizzes are usually announced and worth 20-50 points, however, you may see a pop-quiz from time to time. Quizzes will be given weekly or bi-weekly.
· PBT’s are “projects” that show what the student can do with the language. One task will be assigned per unit and will be completed in class and/or at home. PBT’s may include poster projects, pamphlets, booklets, skits, etc. PBT’s are usually worth between 50-100 pts.
· 25% CLASSWORK/HOMEWORK

· Classwork will be graded on completion and accuracy and will include warm-ups, writing, listening, speaking, and participation in games and other in-class activities.
· Homework is a way for you to review topics we have covered in class and to discover your strengths and eliminate your weaknesses at home. You can expect to have homework 2-3 nights a week. You must bring your homework to class the next day and have it ready to turn in at the beginning of class. I do not accept any late homework. Copying someone else’s homework will NOT be tolerated and will result in a ZERO for both parties. While homework is typically graded on completion, I will periodically grade homework on correctness to ensure that you are doing homework to the best of your ability.

· 25% PARTICIPATION
· Daily participation is not just expected, it is required. Spanish spoken in class is a crucial indicator of what is happening in class, and what you are learning. The use of English during this time will have a negative impact on your term grade. In level 3, it is expected that you use 95% Spanish. Participation will be assessed on a daily basis.

· Participation includes partner practices, mini-skits, informal presentations and other activities. Raising your hand is NOT participation. Your overall attitude and daily effort will be a determining factor in your final term grade.
Materials required for class:

· 3-ring binder (1.5” recommended)

· 5 Labeled dividers (Apuntes, Actividades, Tarea, Pruebas, Proyectos)
· Lined paper

· Pens/Pencils
· A pocket (can be a folder or just a pocket in the side of the binder if available)
· Any other materials that are announced in advance to be needed during class
Optional Supplies:

· Textbook: Not provided to take home unless requested by the student
· Spanish-English dictionary (may be kept at home)
· Internet access (can view the textbook at my.hrw.com)

· Colored pencils &/or Markers
· Tissues/Hand sanitizer (Donations are **greatly** appreciated!!)

Recommended Notebook Setup:
· A 3-ring binder is required for this course (1 to 2 inch). Each binder should contain lined loose leaf paper and TAB dividers labeled as follows en español:
· Apuntes (Notes)
· Actividades (In-class activities)
· Tarea (Homework)
· Pruebas (Assessments)
· Proyectos (Projects)
· This syllabus should be placed in the very front of the binder and kept all year.
· On the cover you should have your NAME, ESPAÑOL III, PERIOD # and Señora Crissman
· An organized notebook is the KEY to success in my class! You will not get a text book and need to rely on your own notes for a resource. If you need assistance organizing your notebook, see me.
· Remember – this is a cumulative class, meaning in June we will still be referencing things learned in September. Keeping ALL of your notes will be essential to your success.
· I will often (but not always) provide students with a notes sheet to take notes on. Students get ONE copy and if they lose their copy they need to either copy the notes from a classmate or download/print a new copy from my website. Extra class time will not be provided for this.
Classroom Management:

· My classroom rules are developed so that the atmosphere yields a productive and efficient working environment for all.
To have a safe and successful classroom environment, we must have O.R.D.E.R.:
· Organized: Students will have their notebook, paper and pen or pencil every day. No excuses.
· Responsibility: Students are responsible for their own actions – including arriving to class on time, completing all class work and homework, and their behavior while in class.
· Discipline: Students will practice self-discipline while in the classroom. You will enter the class quietly and begin the warm-up. Students must be in their seat by the late bell or they will be marked late. I expect students to listen to instructions and follow them the first time they are given.
· Effort: All students are expected to do their own work to the best of their ability. I do not “give” grades, you earn them. See me at any time if you are unhappy with your grade – do not wait until the week grades are due!
· Respect: We will be discussing cultures and beliefs that may be different from your own. Be respectful of these differences as well as of your classmates, the teacher and yourself. Refrain from eating, drinking, chewing gum, or personal grooming during class time. Raise your hand to speak or to ask permission to get out of your seat. Calling out will not earn you any participation points.
· Follow all Wicomico High School policies and rules.

It is my firm belief that every student makes a conscious decision in the choices that he or she makes. Good choices will be rewarded. Every student in my class deserves 50 minutes of uninterrupted instructional time. This means that choices that impact negatively on the instruction and learning environment will be dealt with following the county wide policy of Progressive Discipline:
· 1st offense – verbal warning
· 2nd offense – student/teacher conference or student/teacher/parent conference
· 3rd offense – after school detention
· 4th offense – discipline referral
* I will not hesitate to call/e-mail home at any time for behavior that is unbecoming of a student.
· The following behaviors are subject to an office referral on the 1st offense:

· Cell phone presence and/or use

· Cursing
· Derogatory and/or harmful comments made towards other students/faculty

· Harmful/violent behavior of any kind

Restroom/Hall Pass policy:

· Students are to come to class prepared every day and be in their seat when the bell rings. You may not run errands for other classes or to go to your locker during our class.
· Each student must use the breaks between classes to use the restroom and/or get drinks of water. You need 50 minutes in my class to be successful.
· If you need to leave class (ie: office, nurse, guidance) you must have permission & a signed agenda/pass.
· If you have a medical condition that requires frequent use of the restroom, Sra. Crissman needs documentation the school Nurse and arrangements will be made.
Absence Policy & Makeup Work:

· If you miss class you must check the Makeup Binder for your work, all handout materials will be placed in the binder.
· You have 5 days to complete make-up work that you miss; if it isn’t completed in this time frame the grade will result in a 0.
· If you are present the day the assignment is given, the assignment is still due ON the DUE DATE, even if you are absent in-between the time it is given and the day it is due. If you are absent on the due date, it is due back your first day back.
· You must schedule make-up tests/quizzes for after school with Sra. Crissman. You will not miss additional class time by making up missed work.
· It is YOUR responsibility to make up work after an absence – Señora Crissman will not remind you!
Overall Expectations:

Academic Integrity:

· TAKE PRIDE IN YOUR WORK. Academic integrity is an important part of your growth as a student. CHEATING WILL NOT BE TOLERATED. IF YOU CHOOSE TO CHEAT, YOU CHOOSE A ZERO.
· The following are examples of cheating:
· Any form of plagiarism (copying).
· Talking, using a “cheat sheet”, or looking at another student’s paper during an assessment.
· If another person and/or native Spanish speaker completes your work for you.
· If I see a cell phone during a quiz, you will receive a zero.
Academic Integrity (cont.):

· Electronic translators – either online OR purchased
· You may use an online dictionary but not a translator. I will not tolerate any work that is not your own. I WILL KNOW IF YOU HAVE USED AN OUTSIDE SOURCE.
**Remember, this is a level III course. Using verb forms and/or an excess of vocabulary not yet learned will make it obvious that the finished product is not your work.
Se habla español:
When asked the best way to learn a foreign language, I always reply, “Go to a foreign country and immerse yourself in the language and culture.” Since that isn’t practical or possible for all of us, this class will serve as a “foreign country atmosphere” and the use of Spanish within the classroom is mandatory. You should be communicating with me and all other students in ESPAÑOL the entire time you are in my classroom. I am looking for effort!! Complying will only enhance your grade. We are all learning together so step out of your comfort zone and challenge yourself! Push yourself to speak 100% in Spanish while in class – both to the teacher and to your classmates! This practice will create a GREAT language acquisition atmosphere and result in YOUR SUCCESS!!!
¡Espero que tú estés listo empezar este año! ¡Bienvenidos!

Erin Crissman

ecrissma@wcboe.org

www.senoracrissman.com

My textbook Information:

Visit my.hrw.com

- Username: __ Password: __

Remind101: Parents &/or students may sign up for this free service to receive reminders and messages from Sra. Crissman about our class! *Students will NOT receive a reminder for every assignment. They must be present in class and note all assignments in their agenda.
- Text the message @wihispan3 to 224-365-8646
Español III Course Syllabus ~ Acknowledgment of Receipt Form 2013-14
Señora Crissman

Parents/Guardians and Student,

Your signatures indicate that you have read and understand all of the information contained in the Course Syllabus.

Please share your preferred contact information before signing and returning this form to the classroom teacher.

___________________________________ Period _______
Student Name (Please print)

Student Signature
My preference for contact is (check): [image: image1.png]

 By Email
 [image: image2.png]

 By Phone

Parent/Guardian Name(s) (Please print)

Parent/Guardian E-mail Address(s)

Phone Number(s)

Parent/Guardian Signature

Date

Technology Agreement

In Spanish class, we will use a variety of different technologies. Because of this, some student work or images may appear on my website, www.senoracrissman.com. The following signature is to acknowledge that your student’s work and images may be posted on the site. Names will not be used. Thank you.

​​​​​​​_______________________________________

Parent/Guardian Signature

Date
My child will have internet access during the school year at home: (Yes (No
Questions/Comments/Things you want me to know about you or your child….

¡¡Gracias!!
Español III 2013/14

