

ESTE AÑO

en la clase de español

¡Bienvenidos!

Welcome to Spanish class! We are going to do even more fun and exciting things in Spanish this year.

The best way to learn Spanish is to use it! Come to class ready to speak, listen, read, and write in Spanish. If you use Spanish as much as possible, you will be successful.

How to measure your progress in Spanish

1

QUIZZES

7 questions weekly, directly from your homework

2

ASSESSMENTS

we will have these at the end of every chapter

3

PROJECTS

way more fun than assessments :)

You will need:

3-ring binder

5 tab dividers with pockets

5 sheet protectors

loose leaf paper

pencil and red pen

Class Rules:

Bring supplies and homework to class.

Sharpen your pencil and use the restroom before class begins.

Stay in your seat and pay attention.

Do not talk when someone else is talking.

Follow directions.

homework
+ homework
+ homework
assessment grade

Homework will include 2-3 short worksheets or vocabulary activities due in class each week. You will receive some in class, and others will be given to you early the next week by your homeroom teacher. You will also earn 10 XP on Duolingo every week. If you give your best effort on homework, you will be successful!

NEED HELP?

Online: www.stcspanish.weebly.com

Señora Carmon: tcarmon@cdeeducation.org

Don't panic: Call me 614-940-4667

If you are absent from class, you are still responsible for homework and assignments.

Extra copies are in the blue file box, where you can get them at any time during the week. You can come visit at recess or after school for extra help too. The homework and class materials are also available online. Print them from www.stcspanish.weebly.com.

HOW TO LEARN VOCABULARY

1. Make a memory sheet by folding a piece of paper in half vertically. On the front flap, write the Spanish word. On the inside, write the English translation and quiz yourself by lifting the flap.
2. Write hard words (and their English translations) five times each. Make sure to spell them correctly!
3. Make a set of flashcards so you can study on the go.
4. Tape your vocabulary list in a place where you will see it often. You can try putting it on your desk at home or even on your bathroom mirror so you see it in the morning when you brush your teeth.
5. Use an online study tool like Quizlet to make digital flashcards and play memory games. There's even an app you can use when you don't have access to a computer. Ask your parents first!