
COMING UP — June 7th Luncheon

TAPAS GITANA, Northfield

chicagoaatsp.org

Chicago Area AATSP

Spring 2014 Newsletter

Chicago AATSP held a very successful winter workshop on Feb.

22nd at Barrington High School. Under the leadership of Marta

Constenla and Beatriz Rodriguez, two Barrington teachers who

co-chaired this event, about 50 teachers from the area gathered

for the morning. Attendees were able to choose 3 of 6 possible ses-

sions that truly offered something for all levels. Julie Jezuit

guided the audience through her Pinterest site as well as offered

general site tips and insights. Barb Pietroski’s sessions centered

on connecting poetry and holidays to all aspects of the language

and culture. José and Jody Acosta shared ideas for AP, and José

presented separately on the topic of persuasive essays. Finally,

another Barrington pair, Jennifer Quinlan and Sheila Soss, ad-

dressed effective and efficient use of technology for instruction.

Invitations have gone out and are also included in this newslet-

ter. We welcome all members to this annual end-of-year celebra-

tion that allows us to relax with colleagues in an attractive set-

ting and taste a variety of Spanish cuisine. The menu offers

vegetarian choices as well. This is also an occasion to honor

member retirees. If you or someone you know is retiring from the

profession, please let us know so they can be our guest. All of the

arrangements have been made by Susan Ranft, who is accepting

checks sent to her school address (Niles North) as indicated on

the invitation. Please join us for food, raffles, and a fun way to

end the school year.

RECENT EVENTS — Something for Everyone

Taller Invernal/Winter Workshop

96th

ANNUAL

A A T S P

CONFERENCE

PANAMA CITY,

PANAMA, JULY 2014

NATIONAL

SPANISH

EXAMS

AWARDS

CEREMONY

MAY 17TH

NILES NORTH

340 WINNERS!

NSE Scores have been sent

to the chapters, and Chicago

NSE winners have been de-

termined. We’ll gather at

Niles North H. S. at 10 a.m.

on May 17th. After enter-

tainment by an area dance

troupe, we’ll award cash

prizes of almost $19,000.

We also support senior and

travel scholarships. If you’d

like more information check

out www.nationalspanish

exam.org. or contact Beth

Sanchez at NSEChicago017

@gmail.com.

http://www.nationalspanishexam.org
http://www.nationalspanishexam.org

Page 2 Chicago Area AATSP

GET TO KNOW YOUR CHICAGO AREA CHAPTER EXECUTIVE COUNCIL: Barb Pietroski, Lori

Willer, Tracy Ojeda Turner, Jannette Wanner, Mary Jo Aronica, Laure Aronica, Beth Sanchez,

Laura Jacobson, Danielle Moore, José Acosta, Fran Mirro, Elia López, Mary Benítez, Tere Blair,

Stephen Johnson, Marta Constenla, Beatriz Rodríguez, Yolanda Rodríguez, Leslie Rathunde,

Kia London, and Susan Ranft. We are always looking for professionals to join us. The council meets 5

times a year, and we host several big events for students and teachers: Fall Poster and Poetry Contest, Win-

ter Workshop, Awards Ceremony, and June Luncheon. Contact barb.pietroski@gmail.com for information.

NATIONAL POSTER CONTEST

The national AATSP has recently expanded their FLES poster contest so that students in grades PreK –

12 can participate. New this year for grades 9—12 is a digital poster category as well. Since national re-

quirements are different from the Chicago chapter’s, our students’ poster entries have not been able to

participate on the national level. However, we will reevaluate our chapter requirements and look forward

to creating some avenue to allow participation in both. If you have questions about the national contest,

please look at the national site or contact Crystal Vicente at cvicente@athensacademy.org

SHH

From our Chicago Area Secretary and Illinois State Director of the SHH, also recently appointed Region

III Director of the SHH—Susan Ranft

Does your school have a Spanish Honor Society chapter?

There are so many benefits for students when they become members. Not only do they earn the recogni-

tion of having been inducted into a national honor society, they are also given opportunities to serve their

communities and to grow as leaders. Students who are members of the Sociedad Honoraria Hispánica are

encouraged to submit their original Spanish poetry, prose or their artwork for publication in ¡Albricias!,

the national magazine of the SHH. There are also wonderful scholarships available to your students who

are members. Each year your SHH chapter can select one of your junior students to apply for a travel

scholarship and a senior to apply for a college scholarship. For more information, please visit the SHH

website at www.aatsp.org/?SHH, or contact the Illinois State Director, Susan Ranft at susran@d219.org

or 847-626-2136.

CHICAGO POSTER CONTEST

GRAND PRIZE WINNERS:

These 3 posters all received the Grand Prize

Award of $50 from the Fall Poster Contest.

From left to right, we honor

Kaylee Baumbach-Hinsdale South

Nailah Golden-Providence St. Mel

Juliana Livieri-Niles North

This is an excellent opportunity for your stu-

dents to showcase artistic talents as well as be a

voice for language advocacy.

mailto:cvicente@athensacademy.org
http://www.aatsp.org/?SHH
mailto:susran@d219.org

 2014 AWARD FOR PROFESSIONAL DISTINCTION

The Chicago Area Chapter AATSP Award for Professional Distinction will honor 2 AATSP members: José

Acosta and Barb Pietroski. Both teachers have been involved with the council throughout their careers.

José has been a facilitator for the AP Mesa Redonda which he also initiated. He brought together AP

teachers and experts to share best practices in this crucial year of a changing AP test structure. José also

made 2 presentations at our winter workshop. Barb is currently the president of the Chicago Chapter, and

she has been especially active in the planning of workshops and the Awards Ceremony. She presents many

times a year at both local and state gatherings. Her work at elementary through high school levels is re-

flected in her sessions, which are well received for their practical and adaptable nature over a range of top-

ics. Besides the council’s gratitude for outstanding service, these teachers will receive a cash award at our

June luncheon. We encourage you to honor a colleague next year for this award. At the start of the 2014-

15 school year, new forms will be available at our website.

Chicago Area AATSP

Page 3

SPRING AND SUMMER 2014 OPPORTUNITIES

A.C.T.F.L.'s Oral Proficiency Interview (O.P.I.) Training

August 4-7, 2014 (Registration Deadline: July 1, 2014)

Session will take place at Glenbrook North High School in Northbrook, IL

The Full O.P.I. Workshop is an intensive, four-day introduction to the technique of admin-

istering and rating the Oral Proficiency Interview. Participants will learn the rating scale,

learn how to elicit a ratable sample, observe live demonstration interviews, and practice

their own interviews with volunteer candidates. Following the workshop participants may

apply to become A.C.T.F.L. O.P.I. Raters and Testers. (from ICTFL announcement)

ANNUAL CURRICULUM FAIR—ART INSTITUTE OF CHICAGO

May 15, 2014 4:00pm–7:00pm Ryan Education Center Free 3 CPDUs

The museum’s schedule of workshops and seminars concludes each year with the Curricu-

lum Fair in May—a large and informal event that gives educators the opportunity to

gather and share lesson plans inspired by artworks in the museum, along with related class-

room- and museum-based activities and student work samples. Anyone who has partici-

pated in Art Institute professional development programs or used resources from the

Crown Family Educator Resource Center during this school year is eligible to submit a cur-

ricular project for the Fair. Scroll down for submission guidelines and application after you

register. Educators are not required to present a lesson plan in order to register and attend

the Curriculum Fair.

Reprinted from http://www.artic.edu/visit/calendar/annual-curriculum-fair

Page 4 Chicago Area AATSP

Peace Corps Correspondence Connection by Mary Benitez 4-30-2014

What is maki when used in Peru? It is "hand."

My students found that particularly interesting when we communicated via Facetime with our

Peace Corps volunteer, Natalie Lake. They learned many regional vocabulary words and inter-

esting facts about Peru. Most importantly, students were able to exchange language and cul-

ture beyond our classroom walls of Des Plaines, IL. They also were inspired to travel and cre-

ated good memories through the experience.

 Last year, I attempted to facilitate an international exchange through the online organiza-

tion epals.com. I had emailed thirty different teachers, and waited for responses. Disap-

pointed, I was unable to obtain a committed connection with a class abroad.

 This year, I was very fortunate to learn about the Peace Corps volunteer correspondence

through the BER conference, Using Cutting Edge Technology to Enhance World Language

Learning, led by Lauren Rosen, Dr. Ricardo Varguez, and Diego Ojeda. One of the seminars

promoted global communities through digital media. Of the many digital networks presented,

I chose to work with the World Wise Schools organization.

 I went to their website and applied to be matched with a Peace Corps volunteer. The

correspondence is a two-year commitment. My first through eighth graders wrote letters to our

Peace Corps volunteer, Natalie Lake, and her students. Many of my students said that the let-

ters and Facetime were the most fun activities of the year. The Peruvian students, Lake, and

her colleague also enjoyed the exchange. They practiced their English writing skills - and we,

our Spanish.

 Lake was teaching environmental education in Peru and was in charge of various pro-

jects. The projects involved organic waste, solar panel installation, and reforestation. Lake

also headed turbine-building projects to give local schools energy, and the Energy and Climate

Partnership of the Americas (ECPA) sponsored them.

 During our exchange, we learned that Peru is the eleventh most diverse country in re-

gards to ecosystems. Its one hundred ecosystems geographically span coastal life, desert,

mountains, and jungle. In fact, the divisions are further broken into 116 mircroecosystems and

11 eco-regions. Ms. Lake also showed us some different potatoes grown in Peru. Peru has al-

most 4,000 potato types. We learned so many more interesting facts and also shared personal

stories and ideas. Students had fun asking Ms. Lake questions about her favorite foods, mov-

ies and places.

 I would highly recommend for classrooms to connect with schools abroad. The World

Wise Schools organization does an excellent job matching Peace Corps volunteers with U.S.

teachers and classrooms. Matches include volunteers from countries all over the world. The

volunteers, students, and teachers enjoy, learn and grow from the experience!

Page 5 Chicago Area AATSP

Reseña de El juego de Ripper de Isabel Allende. Plaza Janes, 2013.

Reseñadora: Teresa T. Blair

 La novela está dedicada en la primera página a Willie Gordon, el segundo esposo de

Isabel Allende quien escribe novelas de criminales (anda por la sexta). Ripper es una novela

policial/detectivesca como las que él escribe. Así que desde su inicio / incepción se introduce

el género policial que, en el epílogo y, al final, en los agradecimientos, se reítera. En adición,

la estructura de la novela está diagramada como un cuaderno de investigaciones, con entradas

por mes y por día, desde enero hasta abril con el epílogo en agosto.

 La narración se inicia con una cita: “mi madre todavía está viva pero la matarán el Vier-

nes Santo a medianoche.” Es decir, que empieza casi al final de la novela. Es una visión espi-

ritualista / un avance / un pronóstico / una clarividencia, de la desaparición o secuestro de In-

diana Jackson, la madre de Amanda, la protagonista que en ese momento tiene 17 años. La cita

se vuelve a repetir 91%: “(en el Kindle, donde no hay paginación)” avanzada la narración. En

ese momento se cierra el periplo y empieza el desenlace. El resto, en el medio, es un salto tem-

poral, o mejor dicho, varios, que nos colocan e informan sobre los personajes hasta ese punto

donde se revelan las personalidades de los diferentes actantes. La novela fluctúa entre los 14 y

los 17 años de Amanda.

 El primer salto temporal es el asesinato número uno - el crimen del “bate fuera de lu-

gar”, de Ed Staton, guardia de seguridad de la escuela pública Golden Hills de San Francisco.

El segundo crimen es el de Doris y Michael Costanate, cuidadores de niños, “el doble crimen

del soplete”. El tercer crimen es el del psiquiatra Richard Ashton, “el del electrocutado”. El

cuarto crimen es el de la jueza Rachel Rosen, “el crimen de la ajusticiada / la carnicera”. El

quinto crimen es el de Alan Keller con disfunción eréctil, “el crimen del flechazo”, el enamora-

do de Indiana Jackson, madre de Amanda. El sexto es el del mártir de la novela, Ryan Miller,

un Navy Seal, con síndrome postraumático y una prótesis en vez de una de sus piernas, tam-

bién enamorado de Indiana. El séptimo, que se evita y que abrió la novela con el pronóstico, es

el de Indiana Jackson. Todos los crímenes son en San Francisco.

 Así estos crímenes tergiversan el juego original y pasan a ser el tópico del juego electró-

nico de Ripper de 5 adolescentes y 1 abuelo (Blake Jackson) y más tarde otro adulto (Denise

West / Ryan Miller cuyo alter ego es Jezabel). Se transforma el juego en un método de investi-

gación criminal que ayuda a Bob Martín, papá de Amanda, en su trabajo de Jefe del Departa-

mento de Homicidios. Todos los participantes del juego son “frikis” repartidos por el mundo:

un chico de Nueva Zelandia, parapléjico, cuyo alter ego es Esmeralda, una gitana; un adoles-

cente de New Jersey, solitario, tímido y recluido, cuyo alter ego es Sir Edmond Paddinton, ex-

perto en armas y estrategias militares; una joven de Montreal de 19 años con trastornos de ali-

mentación, Abatha, psíquica capaz de leer el pensamiento, inducir recuerdos y comunicarse

con fantasmas; un huérfano afroamericano de 13 años, superdotado, en Reno, Sherlock Hol-

mes; y Blake, el esbirro Kabel (anagrama de Blake), abuelo de Amanda que es la maestra del

juego. Todos se comunican por internet para atrapar a Jack el destripador, sin embargo,

habiéndose desplazado la meta de su juego; en vez de jugar al Ripper de Londrés, área nebulo-

sa y en los 1880, los objetos de investigación se concentran en los crímenes actuales en San

Francisco, área nebulosa también (vasos comunicantes entre las 2 situaciones) en 2012. Éstos

Page 6 Chicago Area AATSP

 La utilización del metalenguaje (lenguaje que comenta su propia producción) y la intertextualidad
(mención de personajes o novelas de autores fuera del texto) a través de la narrativa le dan al libro una dimen-

sión lúdica, a veces, o profundas, otras veces. Ejemplo de metalenguaje: Blake Jackson es un farmacéutico de

profesión que piensa escribir un libro, el cual resulta ser el que estamos leyendo Ripper. Su nieta le comenta:

“tengo una idea para tu libro […] una novela policial. Escoge cualquiera de los crímenes que estamos investi-
gando, lo exageras un poco, lo haces bien sangriento, le metes algo de sexo, mucha tortura y persecuciones en

coche […]. -Se necesita un héroe […] detective. -Yo- dijo Amanda.” Luego, más tarde le comenta el parecido

que existe entre la novela policial y el auto sacramental: “La fórmula de la novela policial es parecida [a la del

auto sacramental]. El mal está encarnado por un criminal que desafía la justicia, sale perdiendo, recibe su casti-
go y triunfa el bien, así queda todo el mundo contento […]. Hazme caso, viejo. Si te ciñes a la fórmula, no

tienes como perderte.” para hacer hincapié; el lenguaje está comentando su propia producción. Como ésta, mu-

chas otras citas desparramadas a través de la novela hacen la misma función. Un ejemplo de intertextualidad,

entre muchos, está al principio de la novela. En el libro que Blake Jackson piensa escribir, pero en rigor lo está
escribiendo, “Amanda era vegetariana (no cocinaba) [….] los asesinatos hubieran ocurrido de todos modos

pero ella (Amanda) no se habría visto involucrada si no hubiera leído novelas policiales de autores escandina-

vos con tanto ahínco […].” Aquí se refiere, probablemente, al autor Steig Larson y su trilogía The Girl with

the Dragon Tatoo, The Girl Who Played With Fire y The Girl Who Kicked the Hornet’s Nest con su heroína
Lisbeth Salander. Obviamente, se está aludiendo a la sangre, la tortura, episodios macabros, etc. que aparecen

en tanto en la novela El juego de Ripper de Isabel Allende como en las de Steig Larson. Otro ejemplo de inter-

textualidad aparece cuando se presenta el personaje Samuel Hamilton, Jr. (detective privado, encargado por

Allan Keller para vigilar a Indiana, su enamorada): “Poseía la misma nariz de sabueso de su célebre padre, un
reportero de prensa que resolvió varios crímenes en San Francisco en los 60's y fue inmortalizado en las nove-

las policiales del escritor William C. Gordon.” (Personaje prestado de otro autor.) Otro más obvio es la repeti-

da mención de Jack the Ripper, además de la conexión con El lobo estepario de Herman Hess. Hay mucho

más intertextualidad que se puede mencionar aquí.

 Los temas que se tratan en la novela son abundantes desde la reivindicación de los “frikis” marginados

por la sociedad que resuelven los crímenes y salvan a la última víctima, Indiana Jackson, hasta la mutilación
femenina practicada en Etiopía y más: la clarividencia (Celeste Roko, Abatha), la medicina alternativa

(Indiana Jackson), el lesbianismo (Yumiko Sato y Nana Sasaki), los homosexuales, los trasvestis (Danny

D'Angelo), el feminismo (el abuelo cría a Amanda / el nombre de Indiana Jackson – mujer evoca al de Indiana

Jones -hombre), la inmigración ilegal (Elsa Domínguez y sus 4 hijos), la mutilación femenina ya mencionada
(Ayani) y la disfunción eréctil (Allan Keller), crítica al sistema...las autoridades corruptas … los pobres siem-

pre pagan el pato, pandillas, etc., etc.,...

 Para terminar, el rescate de Indiana se conecta a la misión para eliminar a Osama Bin Laden y, por últi-

mo, la forma planeada por el criminal para ejecutar a Indiana (mujer) con la crucifixión de Cristo (hombre)

durante la Semana Santa (aspecto lúdico del libro). Puedo añadir mucho más pero me estoy extendiendo dema-

siado. Mil perdones.

 El juego de Ripper de Isabel Allende es entretenido. Aunque tiene algunas inconsistencias, vale la pena

leer.

Page 7 Chicago Area AATSP

