SEPTEMBER 2009

el 30 de septiembre
SPANISH III
1. Practice / prepare for Conversation # 1 (tomorrow) and complete the 4 quadrants for Conversation # 2.

All students received today a Final Unidad 1 Proyecto paper. Read it over and keep in the reference section of your notebooks

SPANISH I
1. Complete the entire vocabulary list p. 1 & 2 of Etapa 1.1

2. Complete all remaining questions on the En Contexto side of the worksheet

3. Begin to practice / study all new vocabulary

el 29 de septiembre
SPANISH III
1. Complete Conversation #1 worksheet - filling in all 4 quadrants for vocabulary and ideas about the situation

SPANISH I
1. Complete vocabulary list # 1 - 15 and the first 5 questions from the En Contexto worksheet

el 25 de septiembre
SPANISH III
1. Prepare for Vocab Qz on Tues. Etapa 1.1

SPANISH I
1. Complete word search for extra credit if you want

el 24 de septiembre
SPANISH III
1. The Vocab. Quiz has been postponed until Tues.

2. Use this evening for practice and review of all vocab words and phrases for Etapa 1.1

SPANISH I
1. Prepare and study for tomorrow's Etapa Preliminar Exam

el 23 de septiembre
SPANISH III
1. Study for Preterite quiz tomorrow and vocab quiz on Friday

SPANISH I
1. Finish graphic organizer with all vocab expressions from Etapa Preliminar

2. Begin to study for Etapa Preliminar Exam on Friday

el 22 de septiembre
SPANISH III
1. Continue reviewing and practicing all irregular preterite verb forms. Today we worked on hacer, ir, dar, ver

2. Workbook p. 19 Activities 20 - 22

SPANISH I
1. Review/ practice all vocabulary on your list.

2. Practice / prepare your dialog with your group of 3

3. Put the days of the week in Spanish in your vocab list, found on

p. 13 of text

el 21 de septiembre
SPANISH III
1. Review / practice irregular preterite verbs ending with:

 -car, -zar , -gar

2. There will be a Preterite Quiz (regular & irregular) on Thurs.

3. Vocab. Quiz 1.1 will be on Friday

SPANISH I
1. Practice all material learned so far in the Etapa Preliminar

2. Exam for this Etapa is scheduled for Thurs. or Fri., depending on time lost due to fire drill practice

3. Complete all sections of the Cooperative Quiz worksheet, except Quiz 4

el 18 de septiembre
SPANISH III
1. Complete workbook p. 17 Activities 15 & 16

2. Review and practice all regular preterite verb endings - you will have a quiz this week

3. Review and practice all new vocabulary for Etapa 1.1
PERIOD 6 ONLY:
 Write 20 sentences using a different preterite verb in each sentence. Be sure to include some irregulars as well.

SPANISH I
1. Practice the alphabet in Spanish.

2. Review all greetings, responders, Spanish speaking countries

el 17 de septiembre
SPANISH III
1. If you need to re-do your summary of the En Vivo, it is due tomorrow
2. Write 5 sentences describing leisure time activities that you DID this past summer, using the preterite tense, and new vocabulary from this Etapa.

SPANISH I
1. Study / practice the Spanish alphabet. Practice spelling your own name.

el 16 de septiembre
SPANISH III
1. Fill in the missing words from the 4 sentences on the board today. It is information about the story from En Vivo 1.1

2. Complete Activity 5 in your text p. 37

SPANISH I
1. No written homework tonight. Practice pronouncing all of the Spanish speaking countries and how to ask someone where they are from, and how to say where you are from, etc.

el 15 de septiembre
All students: workbook money is due by the end of this week !!!!!!!!!!
SPANISH III
1. Complete(write) Activities 1 - 3 p. 34 - 35 in text

2. Begin work on the summary (en Resumen) of En Vivo 1.1

You will be given approx. 10 minutes to finish the summary at the beginning of class tomorrow. Hand in 1 summary for 2 partners.

SPANISH I
1. Practice all new phrases including: Soy de, de donde eres, de donde es, es de

2. Practice saying the Spanish speaking countries in Spanish

3. Identify all Spanish speaking countries on the map handout

el 14 de septiembre
All students: workbook money is due by the end of this week !!!!!!!!!!
SPANISH III
1. Personal Information Posters are due tomorrow

2. Study / practice all vocabulary for Etapa 1.1

SPANISH I
1. Practice all vocabulary phrases listed in your vocabulary list, especially the new one: Como se llama ?

el 11 de septiembre
SPANISH III
1. Begin studying and practicing your new vocab list from Etapa 1.1

2. Complete the worksheet with questions from En Vivo

3. You should be working on yourPersonal Information Poster which is due on Tues. I can give you oak tag for your poster, if you like. Also, you can use only 3 pictures, instead of 4, for full credit.

All writing should be done on the computer and pasted on.

 SPANISH I
1. Practice all new words and phrases in your vocab list for the Etapa Preliminar

2. Complete worksheet with Activity 4

3. Complete TENGO worksheet by filling in the names of students in your classroom. We will play a game on Monday.

el 10 de septiembre
SPANISH III
1. Review En Contexto Etapa 1.1 and complete new Vocab list p. 1 & 2

2. Answer all questions in Spanish on the en contexto worksheet, including the Preguntas Personales (the questions in the purple box)

3. Extra credit (2 pesos) will be given to any student who makes flash cards and presents them to me at any time up to the vocabulary quiz on that Etapa; or if your parent will sign a paper that you went onto classzone.com, and practiced with electronic flashcards for at least 10 minutes, you can also get extra credit.

SPANISH I

1. Review all phrases from class and on p. 2 & 3 in your text book. Practice saying them out loud.

2. Period 4 - Complete your work sheet Activities 1 & 2

el 9 de septiembre
SPANISH III
1. Finish the worksheet on review phrases (both sides). We will check the answers tomorrow

2. If you began to notice areas where you need review, from today's in-class Etapa Prel. exam, spend some time reviewing. You will finish the exam tomorrow in class.

SPANISH I
1. Practice & review all new classroom phrases as well as the new ones on p. 2 & 3 of your text book. You should have the English and Spanish equivalents in your vocabulary section. Be careful with the Spanish spelling.

el 8 de septiembre, 2009
Spanish III Periods 1,6
1. Be sure to have your books covered A.S.A.P.
2. All students need to have a binder for class with the dividers as specified in the handout you received in class
3. Please bring in workbook money A.S.A.P.
4. Please return your personal information sheet (filled out by parents)
5. The Personal Information poster (received worksheet today) will be due in one week: Sept. 15
6. Period 6 only: finish the worksheet on Sitios y Lugares

Spanish I Periods 3,4,7
1. Be sure to have your books covered A.S.A.P.
 (receive a 'gift' if done by Wed)
2. All students need to have a binder for class with the dividers as specified in the handout you received in class
3. Please bring in workbook money A.S.A.P.
4. Please return your personal information sheet (filled out by parents)
5. Practice saying your name, what is your name, my name is and all "permission phrases" in Spanish { "Can I go to the locker?" }

