Florida Atlantic University
Department of Languages, Linguistics, and Comparative Literature

[bookmark: _GoBack]SPN 3343-001 82351 Advanced Spanish for Heritage Learners (4 credits)
MW 2-3:50 - CU 122
SEMESTER/YEAR:
Instructor:
Office:
Office Hours:	
Email & Phone:

PREREQUISITE: SPN 2341 or permission of instructor. Credit may not be awarded for SPN 3343 and SPN 3400.

COURSE DESCRIPTION AND OBJECTIVES:
· For students who have already taken SPN 2341 or who have studied Spanish at an intermediate level and have functional abilities in understanding and speaking Spanish. Emphasis is placed on consolidating grammatical structures, vocabulary, oral, reading, and writing skills while increasing awareness of Hispanic cultures and their diversity. Fulfills foreign language requirement.
· This course is required of all Spanish (and some Linguistics) majors, and of heritage speakers. It is
a crucial building block in both curricula.
· A grade of “C” or better is required for the course to count towards the major or the minor.
Upon completion of this course, students will be able to:
· Demonstrate comprehension of key grammatical concepts in the Spanish language
· Produce the everyday use of written Spanish of an educated person
· Use new vocabulary and writing techniques through the readings and written assignments
· Recognize the diversity of cultures that make up the Hispanic world
· Apply research-writing techniques in papers, composed applying the MLA style sheet.

Catalogue description:

Advanced Spanish for Heritage Speakers (SPN 3343) 4 credits
Prerequisite: SPN 2341 or permission of instructor
For students who have already taken SPN 2341 or who have studied Spanish at an advanced level and have functional abilities in the language. Emphasis is on consolidating and broadening thinking, research and writing skills and perfecting grammar ability in order to write scholarly papers in Spanish on language, literature or culture. Fulfills foreign language requirement. Credit may not be awarded for SPN 3343 and SPN 3400.

TEXTS: Students can buy items as a package here: http://www.cengagebrain.com/shop/isbn/978-1-111-34584-6
· Fabián A. Samaniego, et al. Mundo 21: español para el siglo 21. 4th ed. Boston: Houghton, 2012. ISBN: 978-1111-34935-6
· Mundo 21 4th Ed. Electronic Students Activities Manual (eSAM).ISBN: 978-1-111-29954-5.
· Recommended: o MLA Handbook for Writers of Research Papers. 7th ed. New York: MLA, 2009. Print.
· Please consult the following site for MLA formatting and style guide:
http://owl.purdue.edu/owl/resource/747/01
· Diccionario bilingüe (e.g.: Oxford, Collins)
· Diccionario monolingüe: el de la Real Academia Española: http://buscon.rae.es/draeI/
 GRADES:
 	Participación/Asistencia 	 	 	15%
 	Presentación oral 	 	 	 	10%
 	Tareas (ejercicios) 	 	 	 	15%
 	Redacciones 	 	 	 	 	15% (5% colectivas + 10% las 2 individuales)
 	Exámenes parciales escritos (4) 	 	30%
 	Examen final escrito 	 	 	 	15% miércoles, 10 de diciembre de 1:15-3:45pm

GRADING SCALE
	93-100 A
	 90-92 A-
	 87-89 B+
	 83-86 B
	 80-82 B-
	 77-79 C+
	 73-76 C
	 70-72 C-
	 67-69 D+
	63-66 D
	 60- 62 D-
	0-59 F

Participation and attendance: Our department observes a strict attendance policy. In order to meet the course goals and objectives, you must attend and actively participate in class. Participation is an important component of your final grade, and at each session I will take attendance. If you miss class, no participation points will be awarded for that day. There is NO make-up for participation, with the exception of the following, for which you will be awarded full participation for the day by providing proper documentation as soon as possible:
· University recognized religious holy days*
· Jury duty and other court-related appearances
· 	Death in the family
· Doctor’s visits
· Prior approved and properly documented University-sponsored activities that demand your presence. *For religious holy days, students must speak with me prior to missing class in order to receive participation points. Notification after the religious holy day will not be accepted.
It is important to attend class for the entire period. Excessive absences (more than two without an excuse) or arriving late or leaving early and/or the resistance to participate in class will result in a lower grade. Students should come prepared and having read and completed all assigned tasks, Attendance cannot be made up. More than two un-excused absences will lower the course grade by one-half letter grade per additional absence.
Tardiness: Arriving late or leaving early at least two times will be counted as an absence.

HOMEWORK
· Tarea del texto: These will be selected from our textbook (see specific assignments in the Programa del curso). They are a significant component of the participation grade.
· eSAM: These are very important for you to develop your skills and you should review the various study tools available to you.
· Compositions: Each student will be required to submit the following:
· Collaborative compositions: These will come from the textbook (ex.: Escribamos ahora. You will do them in class in groups of 2 or 3 students in 30 min.).
o 	Individual compositions: You will write two compositions (500 words). You will have the opportunity to rewrite only the first of these two. The grading for the first composition is as follows: first draft is 60% of the final grade and the final draft is 40%. These must be typed and must follow the MLA guidelines (7th edition) for formatting.
· LATE WORK: will be accepted up to a week later, but with penalties. Five (5) points for each late day will be taken off from the assigned grade.
· Do not submit homework via e-mail.

Exams:
· Partial exams: There will be 4 (four) exams based on the grammar, readings, and culture studied in class. Before the exam, I will describe the format of the exam. No make-ups, unless absence is documented.
· Final exam: It is comprehensive in nature (Chapters 6-10). It is scheduled by the University’s Registrar for Wednesday, December 10, 1:45 - 3:45 pm. See fall final exam schedule.
· Make-up policy of exams: As for the exams and the final, there is no make-up possibility. Exceptions include: documented medical reason, religious accommodation, and official FAU athletic commitment, death in the family, or court appearance. If you know in advance of any such reason, please let me know.

UNIVERISITY AND DEPARTMENT POLICIES

Incompletes: Are reserved for students who are passing the course but have not completed all the required work because of exceptional circumstances.

Academic Honor Code and Honors Statement:
· El plagio es una ofensa grave contra la propiedad intelectual. Consiste en copiar o presentar las palabras o las ideas de otra persona como si fueran las propias. Se castiga, como mínimo, con el fracaso en el curso o, como máximo, con la expulsión de la universidad. Para más información y aclaración sobre el plagio, le recomiendo un sitio interactivo de la Universidad de Southern Mississippi que es muy útil para aclarar el concepto:
http://www.lib.usm.edu/legacy/plag/plagiarismtutorial.php.
· Al citar a otra persona, es necesario incluir la fuente con su debida documentación según el formato MLA.
· Lea la sección sobre el plagio en el MLA Handbook, pp. 51-61. Según el FAU Student Handbook (Regla 6C5.4.001 “Honor Code, Academic Irregularities, and Student’s Academic Grievances”):
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. ACADEMIC DISHONESTY ON ANY ASSIGNMENT OR EXAM IS GROUNDS FOR FAILURE IN THE COURSE.
For more information, see http://wise.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
· ALL assignments that you turn in to your instructor for a grade must be your own work. This means that the use of translator programs, excessive help from tutors or anyone else on graded assignments constitutes academic dishonesty. If your instructor suspects that an assignment completed outside of class is not entirely your own work, your instructor has the right to ask you to redo that assignment in his or her presence during office hours.

Americans with Disabilities Act (ADA):
· In compliance with the Americans with Disabilities Act (A.D.A).,students who require special accommodations due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) located in Boca SU 133 (561-297-3880), and follow all OSD procedures.
· Bring a letter to your instructor from the OSD indicating that you need academic accommodations no later than the second week of classes. In accordance with the OSD’s rules and regulations, students must turn in an Exam Sign-Up Sheet at least one week before the date on which each exam is scheduled. Please contact OSD for more information.
Cell Phones and Electronic Devices University Policy: In order to enhance and maintain a productive atmosphere for education, personal communication devices, such as cellular telephones and pagers, are to be disabled in class sessions.
· The use of cell phones and electronic devices is prohibited in class. All cell phones should be turned off before the start of class (not set on “vibrate”, but turned OFF). If you have a medical or family emergency and need to receive a call during class, you should inform your instructor before class. Students without authorization who use cell phones and electronic devices in class may be dismissed from class and counted as being absent for the day. In order that the University may notify students of a campus-wide emergency, either the instructor’s, or a designated student’s cell phone will be set to vibrate during class.

Student E-Mail Policy:
Effective August 1, 2004, FAU adopted the following policy:
When contacting students via e-mail, the University will use only the student’s FAU e-mail address. This will ensure that e-mail messages from FAU administration and faculty can be sent to all students via a valid address. E-mail accounts are provided automatically for all students from the point of application to the University. The account will be disabled one year post-graduation or after three consecutive semesters of non-enrollment.

E-mailing Your Instructor:
Please use your FAU account when e-mailing your instructor. If you use a personal e-mail account (e.g., hotmail, yahoo, g-mail, etc.) your instructor will not know whether the message is junk mail, and therefore, will not respond. FAU e-mail is considered by the university to be official communication, and you should therefore address your instructor appropriately (e.g., Dear Profesora, etc.), sign your name, and use a respectful tone. Instructors will not respond to e-mails that do not address them directly, and/or are not signed, and/or are not sent from your official FAU e-mail address.

Important dates:
· Last day to drop/add courses without consequences (fee liable after this date)
· Last day to drop without a “W”
· Last day to drop without receiving an F
· Last day of classes
· Reading days
· Final exams

 PROGRAMA DEL CURSO
Toda la tarea del texto y la del eSAM se debe acabar para la fecha dada.

	
Fecha

	
Libro de texto
	
Tarea del
texto
	
eSAM
(12:00pm)

	18 de agosto
	Examen diagnóstico
	
	

	20 de agosto
	Introducción al curso y conversación
	
	

	25 de agosto
	Repaso:
· el presente
· el pretérito
· el imperfecto
· el pretérito vs. el imperfecto
Preparar para la próxima clase:
Cada persona recibirá un tema para investigar y presentar a la clase

	p. 44 D
p. 68 C
p. 71 C
p. 95 C
p. 133 C
p. 148 A
p. 169 B
p. 171 B
p. 191 D
	

	27 de agosto
	Repaso:
· el imperativo
· el subjuntivo
	p. 220 C
p. 221 A
p. 235 A
p. 237 B (ambos partes)
p. 240 A-C
	

	3 de septiembre

LECCIÓN 6:
La modernidad en desafío

Colombia
y Venezuela

	1. Los orígenes: pp. 246-247
 En clase: A, B
2. Si viajas a nuestro país: pp. 248-249
3. Mejoremos la comunicación.
 Energía, ¿renovable, o no?
 pp. 250-251.
En clase: A, B, C
4. Ayer ya es hoy. Colombia. La
esmeralda del continente: pp. 252-253.
 En clase: B
	

A, C. p. 253

	6. 1A
6. 1C
6. 1D
6. 1G
6. 1H
6. 1J

	8 de septiembre

LECCIÓN 6:

Colombia
	1. Los nuestros: pp. 254-255
 En clase: A, B
2. ¡Luces! ¡Cámara! ¡Acción!
 Medellín: el paraíso colombiano
 recuperado: pp. 256
 En clase: A, B, C
3. Y ahora, ¡A leer! pp. 257-260
 Gabriel García Márquez
 Un día de éstos
 En clase: B, C
4. Gramática. 6.1 Relative Pronouns
 pp. 261- 265.
	¡Diviértete en la red!
p. 255

A, D p. 260

A, B, C p. 262
A, B, C p. 264
A, B, C p. 265
	6. 1K
6. 1L
6. 1O
6. 1P

	10 de septiembre

LECCIÓN 6:

Venezuela
	1. Si viajas a nuestro país: pp. 266-267
2. Mejoremos la comunicación.
 La tierra es tu casa: pp. 268-269
 En clase: A, B, C, D
3. Ayer ya es hoy: pp. 270-271
 En clase: B
4. Los nuestros: pp. 272-273
 En clase: A, B
	¡Diviértete
en la red!
pp. 267, 273

A, C p. 271

1,2 p. 274
	6. 2A
6. 2C
6. 2D
6. 2G
6. 2H
6. 2J

	15 de septiembre

LECCIÓN 6:

Venezuela
	1. Escribamos ahora. Narrar con
diálogos: p. 274
 Redacción colaborativa (½ hora, ½
página)
2. Y ahora, ¡A leer! pp. 275-277
 Armando José Sequera ¿Para qué?
 En clase: B,C
3. El cine nos encanta. pp. 278-281
 Los elefantes nunca olvidan
 En clase: A, B, C p. 279;
 A, D, E, F. p. 281.
4. Gramática. 6.2 Present
Subjunctive: Adjective Clauses. pp. 282-283
 Gramática. 6.3 Present subjunctive:
 Adverbial Clauses pp. 284-287
	

A, D p. 277

A, B p. 283
A, D p. 285

A, B, C p. 287
	6. 2K
6. 2L
6. 2M
6. 2P
6. 2Q

	17 de septiembre
LECCIÓN 6
	Examen - Lección 6
Colombia y Venezuela
	
	

	22 de septiembre

LECCIÓN 7:

Al ritmo
del Caribe
Cuba y la República
Dominicana
	1. Los orígenes: pp. 292-293
 En clase: A, B
2. Si viajas a nuestro país: pp. 294-295
3. Mejoremos la comunicación.
 ¡Que bailar es soñar con los pies!
 pp. 296-97. En clase: A, B, C, D
4. Ayer ya es hoy.
 Cuba: la palma ante la tormenta.
 pp. 298-299. En clase: B
	¡Diviértete
en la red!
pp. 293, 295

A, C p. 299
	7. 1A
7. 1B
7. 1C
7. 1D
7. 1G
7. 1H
7. 1J

	24 de septiembre

LECCIÓN 7:

Cuba
	1. Los nuestros: pp. 300-301
 En clase: A, B
2. ¡Luces! ¡Cámara! ¡Acción!
 p. 302. En clase: A, B, C
3. Y ahora, ¡A leer! pp. 303-305
 Guillermo Cabrera Infante
 Microcuento
 En clase B, C
4. Gramática. 7.1 Possessive
 Adjectives and Pronouns.
 pp. 306-307
 Gramática. 7.2 Past Participle and
 Present Perfect Indicative.
 pp. 308-311
	¡Diviértete
en la red!
p. 301

A, D p. 305

A, B, C p. 307

A, B, C, D
p. 311
	7. 1K
7. 1L
7. 1M
7. 1P
7. 1Q

	29 de septiembre

LECCIÓN 7:

La República
Dominicana
	1. Si viajas por nuestro país:
 pp. 312-313.
2. Mejoremos la comunicación.
 ¡¡Pelota!! pp. 314-315
 En clase: A, B, C
3. Ayer ya es hoy. pp. 316-317
 La República Dominicana:
 la cuna de América.
 En clase: B
4. Los nuestros. pp. 318-319
 En clase: A, B
	¡Diviértete
en la red!
pp. 313, 319

A, C p. 317

1, 2 p. 320
	7. 2A
7. 2C
7. 2D
7. 2G
7. 2H
7. 2J

	1º de octubre

LECCIÓN 7:

La República
Dominicana
	1. Escribamos ahora: p. 320
 Comparación y contraste
Redacción colaborativa (½ hora, ½
página)
2. Y ahora, ¡A leer! pp. 321-323
 Virgilio Díaz Grullón
 El diario inconcluso
 En clase: B, C
3. Gramática. 7.3 por y para. pp.324-26
 Gramática. 7.4 Passive
 Constructions. pp. 327-29
	

A, D p. 323

A, B, C p. 326
A, B p. 328
	7. 2K
7. 2M
7. 2P
7. 2Q

	6 de octubre
LECCIÓN 7
	Trabajo escrito #1 (1ª redacción)
Examen - Lección 7
Cuba y La República Dominicana
	
	

	8 de octubre

LECCIÓN 8:

Los cimientos
de la paz
Guatemala y
El Salvador
	1. Los orígenes: pp. 334-335
 En clase: A, B
2. Si viajas a nuestro país…
 Guatemala: pp. 336-337
3. Mejoremos la comunicación.
 ¡Derechos y justicia para todos!
 pp. 338-339. En clase: C, D
4. Ayer ya es hoy. pp. 340-341
 Guatemala: raíces vivas
 En clase: D
	¡Diviértete
en la red!
pp. 335, 337

A, B p. 339

A, C p. 341
	8. 1A
8. 1B
8. 1C
8. 1D
8. 1G
8. 1H

	13 de octubre

LECCIÓN 8:

Guatemala

	1. Los nuestros: pp. 342-343
 En clase: A, B
2. ¡Luces! ¡Cámara! ¡Acción!
 Guatemala: influencia maya en
 el siglo XXI: p. 344
 En clase: A, B, C
3. Y ahora, ¡A leer! pp. 345-347
 Rigoberta Menchú Tum
 Me llamo Rigoberta Menchú y
 así me nació la conciencia.
 En clase: B, C
4. Gramática. 8.1 Future: Regular
 and Irregular Verbs. pp. 348-350
 In class: D
 Gramática. 8.2 Conditional:
 Regular and Irregular Verbs.
 pp. 351-353. En clase: D
	¡Diviértete
en la red!
pp. 343

A, D p. 347

A, B, C
p. 350

A, B, C
p. 353
	8. 1J
8. 1K
8. 1M
8. 1P
8. 1Q

	15 de octubre

LECCIÓN 8:

El Salvador
	1. Si viajas a nuestro país…
 El Salvador: pp. 354-355
2. Mejoremos la comunicación.
 ¡Una persona, un voto! pp. 356-357
 En clase: C, D
3. Ayer ya es hoy: pp. 358-359
 El Salvador: la consolidación
 de la paz. En clase: C
4. Los nuestros. pp. 360-361
 En clase: A, B
	¡Diviértete
en la red!
pp. 355, 361

A, B p. 357

A, B p. 359

1, 2 p. 362
	8. 2A
8. 2C
8. 2D
8. 2G

	20 de octubre

LECCIÓN 8:

El Salvador
	1. Escribamos ahora: pp. 362
 La semblanza biográfica
 Redacción colaborativa (½ hora, ½
página)
2. Y ahora, ¡A leer! pp. 363-366
 Roger Lindo
 El Salvador: seguir de pie
 En clase: C, D
3. El cine nos encanta: pp. 367-370
 Barcelona Venecia
 En clase: A, B, C, D, E
4. Gramática. 8.3 Indefinite and
 Definite Expressions. pp. 371-373
 En clase: B, C
 Gramática. 8.4 The Imperfect
 Subjunctive: Forms and Si-Clauses
 pp. 373-375. En clase: D
	

B pp. 363
A, B pp. 366

A p. 373

A, B, C p.375

	8. 2J
8. 2K
8. 2M
8. 2P

	22 de octubre
LECCIÓN 8
	Trabajo escrito #1 (2ª redacción) Examen– Lección 8
Guatemala y El Salvador
	
	

	27 de octubre

LECCIÓN 9:

Sed del futuro
Nicaragua y
Honduras
	1. Los orígenes: pp. 380-381
 En clase: A, B
2. Si viajas a nuestro país…
 Nicaragua. pp. 382-383
3. Mejoremos la comunicación.
 ¡Viaje al centro de las Americas!
 pp. 384-385. En clase: C, D
4. Ayer ya es hoy. Nicaragua:
reconstrucción de la armonía.
pp. 386-387
 En clase: C
	¡Diviértete
en la red!
pp. 381, 383

A, B p 385

A, B p. 387
	9. 1A
9. 1B
9. 1C
9. 1D
9. 1G
9. 1H

	29 de octubre

LECCIÓN 9:

Nicaragua
	1. Los nuestros: pp. 388-389
 En clase: A, B
2. ¡Luces! ¡Cámara! ¡Acción!
 Nicaragua: bajo las cenizas del
 volcán. p. 390. En clase: A, B, C
3. Y ahora, ¡A leer! pp. 391-393
 Gioconda Belli
 El infinito en la palma de la mano
 En clase: D
4. Gramática. 9.1 Imperfect
 (ver próxima página)
Subjunctive: Noun and Adjective
 Clauses. pp. 394-396
 En clase: D
 Gramática. 9.2 Imperfect
 Subjunctive: Adverbial Clauses
 pp. 397-399. In class: B, D.
	¡Diviértete
en la red!
pp. 389,

A, B, C p. 393

A, B, C p. 395

A, C p. 399
	9. 1J
9. 1K
9. 1L
9. 1M
9. 1P
9. 1Q

	3 de noviembre

LECCIÓN 9:

Honduras
	1. Si viajas a nuestro país…
 Honduras. pp. 400-401
2. Mejoremos la comunicación
 Negocios sin fronteras: pp. 402-403
 En clase: C, D
3. Ayer ya es hoy. Honduras: con
esperanza en el futuro. pp. 404-405
 En clase: D
4. Los nuestros: pp. 406-407
 En clase: A, B
	¡Diviértete
en la red!
pp. 401, 407

A, B p. 403

A. C p. 405

1, 2 p. 408
	9. 2A
9. 2C
9. 2D
9. 2G
9. 2J

	5 de noviembre

LECCIÓN 9:

Honduras
	1. Escribamos ahora: p. 408
 Redacción colaborativa (½ hora, ½
página)
2. Y ahora, ¡A leer! pp. 409-411
 José Adán Castelar Paz del solvente
 En clase: B
3. Gramática. 9.3 Imperfect
 Subjunctive: Main Clauses. p. 412
 Gramática. 9.4 Other Perfect
 Tenses. pp. 413-417
	

A, C p. 411

A, B p. 412
A, B, C p. 414
A, B, C p. 417
	9. 2K
9. 2L
9. 2M
9. 2P
9. 2Q

	10 de noviembre
LECCIÓN 9
	Examen – Lección 9
Nicaragua y Honduras
	
	

	12 de noviembre

LECCIÓN 10:

Dos mares , un destino

Costa Rica y
Panamá
	1. Los orígenes: pp. 422-423
 En clase: A, B
2. Si viajas a nuestro país: pp. 424-425
3. Mejoremos la comunicación.
 ¡La artesanía es arte! pp. 426-427
 En clase: C. D
4. Ayer ya es hoy.
 Costa Rica: ¿utopía americana?
 pp. 428-429 En clase: B
	¡Diviértete
en la red!
pp. 423, 425

A, B p. 427

A, C p. 429
	10. 1A
10. 1C
10. 1D
10. 1G
10. 1H
10. 1J

	17 de noviembre

LECCIÓN 10:

Costa Rica
	1. Los nuestros: pp. 430-431
 En clase: A, B
2. ¡Luces! ¡Cámara! ¡Acción! Costa
Rica: para amantes de la naturaleza. p. 432. En clase: B
3. Y ahora, ¡A leer! pp. 433-435
 Oscar Arias Sánchez - La paz no
tiene fronteras En clase: B, C
4. Gramática. 10.1 Sequence of
 Tenses: Verbs in the Indicative.
 pp. 436-437
 Gramática. 10.2 Sequence of
 Tenses: Verbs in the indicative
 and the Subjunctive. pp. 438-439
	¡Diviértete
en la red!
pp. 431

A, C p. 430

A, D p. 435

A, B, C, D, E
pp. 436-437
A, B, C, D
pp. 439
	10. 1K
10. 1M
10. 1P
10. 1Q

	19 de noviembre

LECCIÓN 10:

Panamá
	1. Si viajas a nuestro país…
 Panamá. pp. 440-441
2. Mejoremos la comunicación.
 El lugar indicado. pp. 442-443
 En clase: C, D
3. Ayer ya es hoy. pp. 444-445
 Panamá: acercando dos océanos.
 En clase: B
4. Los nuestros: pp. 446-447
 En clase: A, B
	¡Diviértete
en la red!
pp. 441, 447

A, B p. 443

A, C p. 445
1, 2 p. 448
	10. 2A
10. 2C
10. 2D
10. 2G
10. 2H
10. 2J

	24 de noviembre

LECCIÓN 10:

Panamá
	1. Escribamos ahora.
 Una evaluación escrita. p. 448.
Redacción colaborativa (½ hora, ½
página)
2. Y ahora ¡A leer! pp. 449-451
 Berta Alicia Peralta
 La única mujer
 En clase: B, D
3. El cine nos encanta. pp. 452-455
 Medalla al empeño
 En clase: A, B, C, D, E
4. Gramática. 10.3 Sequence of
 Tenses: Si-clauses. pp. 456-457
	

A, C. 451

A, B, C. p. 457
	10. 2K
10. 2L
10. 2M
10. 2P

	26 de noviembre
	Trabajo escrito #2
Repaso
	
	

	10 de diciembre
	Examen Final
	
	

1

1

1

