Spanish 1/2/3/4, Spanish Speakers 1/2

Welcome to Spanish! Spanish I students will study the basic grammar and vocabulary of the language, along with an introduction to various aspects of Hispanic culture. Spanish 2/3/4 students will study more advanced uses of the language. Native speakers will study those parts of the language that will help them refine and build on the language skills they already have. In each class, all four of the communication skills (reading, writing, speaking and listening) will be practiced and evaluated. I am available for extra help or I can arrange for peer tutoring if you are having problems with the class material. If I can be of any help to you, please see me. My e-mail address is: tajohnson3@cps.edu.

Note: Many class documents are stored on the Internet. To obtain additional copies of these documents, go to the following Web site: http://www.webtj.net/hubbard/docs.htm. You can also find the weekly lesson plans and homework assignments there. On the Spanish page there are practice quizzes to review words from your vocabulary list.
EXPECTATIONS OF STUDENTS

You will be expected to: (note: #1 & 2 are requirements for entry into the classroom. I can and will stop you at the door until you are in compliance.)
1. bring the following to class on a daily basis: paper/writing utensil(s), text, workbook & notebook.

2. be in uniform while in the classroom. School rules say that you may only wear plain (no graphics or brand names) white on top and plain black on bottom with no jeans. No other colors are allowed. If you wear layers of clothing, all layers should be the same color. The only exception to these dress code rules is Hubbard clothing. Everyone should wear IDs at all times.
3. be in your seat, ready to work, when the bell rings.
4. have some form of homework 3-5 times a week. As homework for this class is designed to reinforce/review material learned in class, the amount and type of homework assignments will depend greatly on how well the class has mastered the material (read: the harder you work in class, the less homework you will have).

5. turn in your homework when it is due and in legible fashion. It is expected that the homework will be turned in at the beginning of class, but you may turn it in any time before I leave school on the day it is due. Homework may be left in my mailbox in the main office. Any late homework will be corrected for errors but will not receive credit.

6. be responsible for finding out what you missed during any absence and making up any missed assignments, tests or quizzes. Until they are made up, all missing grades will count as zeros. Please label any make-up assignments as such so I do not mistake them for late assignments. PLEASE NOTE: If you are going to miss my class for an excused reason (field trip, doctor's appointment, etc.), but you will be at school for part of the day, you will be expected to turn in your assignment before you leave school.

7. label each paper to be turned in as follows:

EXAMPLE:
Raúl Fernández

First name and last name

4/9/01 or el 4 de setiembre del 2009

Date in Spanish style (day/month/year)

Período 6 or 6

Period of the class

8. keep a notebook containing complete notes of material covered in class. I can and may collect notebooks at any time and possibly count them as an additional test grade.

9. raise your hand to be recognized.

10. be on task at all times & participate in class activities. Phones may only be used for doing class work. Any abuse of this privilege will result in the confiscation of the phone. Multiple abuses may cause the entire class to lose this privilege.
11. respect your classmates' right to learn & my right to teach - any behavior that infringes on these rights will not be tolerated.
GRADING SYSTEM
Letter grades for this class will be assigned as follows (per school guidelines):

90-100 A / 80-89 B / 70-79 C / 60-69 D / 59 and below F

Students will be evaluated on the following types of assessments:

TYPE OF EVALUATION
VALUE APPROXIMATE #

Quizzes and tests

 25%

weekly quizzes, biweekly tests
Assignments (homework, projects, etc.)
 40%

a lot
Participation

 20%

daily
Final exam

 15%

 one
Other evaluations may be given during the year, but will count as an assignment grade. Tests are worth twice as much as quizzes and homework is worth only ¼ any other assignments.

Homework is an important part of this class. Not doing homework will have a negative effect on the final grade (as much as a letter grade)! Class participation is another important part of this class. The more you participate, the better that part of your grade will be.

