

Srta. Martinez

ESPAÑOL 1 Y 3

Hello everyone!

I've missed you and I hope that you are all well and taking care of each other. I've never experienced something like the COVID-19 pandemic before, so please know that you are not alone in feeling scared and anxious. We are all dealing with this, but we will pull through together, stronger than ever. We may be quarantined, but we can still connect with each other and not be completely isolated. Hang in there and do the best you can in these difficult times. Reach out for help if you need it and lend a helping hand to others if you can! Check-in on your loved ones and make sure you are taking care of yourself as well!

Weekly Lessons

During this distance learning, we all need to be as flexible as possible. We are not in school 8-3 every day and it is unrealistic to expect you to be online or in front of a computer for so many hours. Therefore, I've designed weekly, independent assignments for you to do. They will be posted on Monday morning and due on Friday evening. We will ease our way into this new reality of distance learning, so please be patient and flexible.

If you need further explanation or need to reach me, please email me at martineza@luhsd.net. I will be checking this email frequently throughout the day. You can also reach me via Remind.

PRACTICE

Over break, your homework was to complete the following pages for Chapter 6A and 6B:

- Packet #2, pgs. 181-190
- Packet #3, pgs. 197-206

Please scan/ take pictures/ video of the completed pages and email the completed work to me. You can also send them via Remind if you prefer. I want to make sure you get credit for this.

SPEAKING

- Use the QR code to open the Grid for Spanish 1 or go to <http://flipgrid.com/8dab643d>.
- Log into Flipgrid using your school Microsoft email (StudentID#@luhsd.net).
- Click on the green + button and read the prompt.
- Record your video and submit.

REVIEW

Log into our class [Quizlet](#) account. Study and play the following sets:

- 1) Realidades 1: Capítulo 5A y 5B
- 2) Realidades 1: Capítulo 6A

I will check your progress online. Do as much as you can. Listen and pronounce the vocabulary repeatedly. Learn the vocabulary! I will send, via Remind, 2-3 opportunities to join-in on an optional Quizlet Live game!

Checklist

The last page will be a summary of everything you need to do/check for the week.

Semana #1: del 6 al 10 de abril

- Read the entire PDF and communicate with me, as soon as possible, (via Remind or through email), if you have any questions.
- Scan or take pictures/video of your homework (packet #2 and #3) and send via Remind or email.
- Use the QR code to log into our Spanish 1 Grid, click on the green + sign and record your video as you answer the questions on the prompt. I would love to see you, but if you prefer to cover your face with an emoji, it's ok for now.
- Log into your Quizlet account and study and play the specific sets mentioned. Make sure you are logged in to track your progress. I will have a couple **OPTIONAL** Quizlet Live games throughout the week!