


EL PASO HIGH

MS. ANGÉLICA RINCÓN LUNA


Spanish 5PAP & 5AP
Arinconl@episd.org
EphsSpanish.weebly.com

Rm. 305
Conference A Day - 2:20 - 3:55
(915) 236 - 2500

WELCOME TO SPANISH CLASS

I would like to welcome you and your child to the Spanish 5PAP or 5AP, current school year. In order to ensure your child a successful school year in my classroom, we will all adhere to the following:

Introduction

Your child has been registered to a Spanish upper-level class.
Lessons and instruction will be completely in the target language.

Learning framework

The student will learn based on the 5 principles of ACTFL:


Student responsibilities

It is important to know that the student must:

- Practice the target language constantly
- Read and select articles to share with the class, interact in participation
- Read in and outside the class
- There will be times that we will be reading 2 pieces of literature at a time
- Assignments will be completed in and outside the classroom
- Learn and utilize - Remind, Schoology as a learning tool.

Goals for this class

I hope your child to be able to read, speak and write in the target language, I also expect for him/her to perfect their academic acquisition of the language in terms of grammar, writing, syntax and elaborate on their narrative and writing skills.

Parent/guardian responsibilities

The ability to be fluent in 2 languages opens many doors. It is for this reason that I ask of your cooperation in order to have a successful school year.

- This is a rigorous subject that requires intensive reading and writing
- We adhere to the AP Syllabus
- Homework will average one hour per night (when assigned) and may also be assigned on weekends & holiday breaks.
- **The EPISD parent portal will allow you to follow up on your child's progress, upcoming assignments, projects and homework**

Remind: SPANISH 5PAP - @ESPA5P
SPANISH 5AP - @ESPA5L
SPANISH HONOR SOCIETY (SHS)- @EPHS16

QR code - class website


ABOUT THE TEACHER

My name is Angélica Rincón. This is my twelfth year at the amazing Lady on the Hill. I have taught all Spanish levels and this year in that time frame. I come from Cd. Juárez, Chihuahua, and Spanish is my first language.

I studied my bachelors in Spanish and Latin America literature and a minor in secondary education at UTEP. Currently, I acquired my M.ED. in curriculum and instruction. In my spare time, I love to travel and know new places in the world.

ROAR

EPHS CORE VALUES

Mighty Tigers Are:

Respectful (language, behaviors)

Open Minded (appreciate diversity, believe the impossible)

Achievers (set goals, challenge yourself)

Responsible (digital citizenship, monitor self)

E EL PASO High
800 E. Schuster

