
chicagoaatsp.org

Chicago Area AATSP

Fall 2015 Newsletter

Awards:

2014 ACTFL National

Language Teacher of the

Year

2013 Golden Apple Fellow

and CSCFL Teacher of

the Year

2012 IL Foreign Lan-

guage Teacher of the Year

2011 College Board Schol-

arship for AP Summer In-

stitute, President’s Award

for Building ICTFL and

Teacher of the Year,

Lincoln-Way North H. S.

Look at

and link

to the many

opportunities

for you and

your students

LINDA EGNATZ GIVES KEYNOTE AT THE AATSP DENVER CONFERENCE

We are very proud of our Chicago chapter member, Linda Egnatz, who gave the

keynote address at the AATSP National Conference in Denver this past July.

Linda’s topic was “Meeting the Needs of a Changing Profession.” Her passion for

language teaching and learning was central to her speech.

Linda is not only an exceptional teacher, but her leadership skills make her a

standout. Besides her teaching duties at Lincoln Way North High School which

include AP Spanish Language & Culture as well as AP Spanish Literature & Cul-

ture, Linda makes time to share her expertise within the profession. She has

served as the 2013-2014 President of the Illinois Council on the Teaching of For-

eign Languages. While on the ICTFL Board, she redesigned their website and con-

tinues to guide the organization as Webmaster. Her connections to ICTFL are

numerous: expanding ACTFL Oral Proficiency Training to Illinois; providing

TALL-IL (Training for Assessment of Language Learning in Illinois) extension

training; leading tours to Peru, China and Cuba for state language teachers.

Linda also includes her own students in her travels, having led annual spring-

break student tours to Europe and Latin America—often adding a service learn-

ing component.

Linda is a well known and well respected presenter throughout the country. Her

numerous presentations are listed on her website (www.lindaegnatz.com) and here

you can access her power points as well as a wealth of other resources. Recently,

Linda has focused on the Seal of Biliteracy in Illinois, a recognition of high school

seniors who are biliterate in English and a second language. Her efforts and testi-

mony made a significant impact on Springfield legislators, who adopted this seal

of distinction—making Illinois the third state to do so. She has extended her ef-

forts nationwide and serves on a joint task force working to establish national

guidelines. Linda’s website offers information and updates regarding the Seal of

Biliteracy throughout the nation.

Teaching is a challenge in itself, and adding the responsibility of leadership seems

daunting to many professionals. Linda’s outstanding achievements and contribu-

tions have been recognized in both aspects, having been awarded most recently

with the prestigious ACTFL National Language Teacher of the Year Award and a

Golden Apple Fellow. Her mentorship is valued on a local, state and national

level. Equally important is Linda’s spirit and attitude toward learning. She of-

fers, “learning a language is not about learning a set of grammar rules, it is about

communicating one’s thoughts, one’s ideas and one’s passions. It is about expand-

ing our cultural horizons while opening our arms to embrace the diversity of our

own community.” Gracias, Linda. ¡Felicidades!

Chicago Area AATSP

Executive Council Members Enjoy the AP Sevilla Program
By Marta Constenla, AP teacher at Barrington H. S. and AATSP Executive Council Member

Page 2

This summer, two of our Executive Council Members, José Acosta and Marta Constenla,

spent two weeks in Sevilla, Spain, at the Centro Mundo Lengua AP Program. They at-

tended a College Board endorsed Summer Institute for AP teachers under the guidance of

Laura Zinke, a very well known presenter in the AP Spanish world. Ms. Zinke was the re-

cipient of the AATSP Teacher of the Year at the secondary level this year and has been

teaching Spanish for more than 30 years.

Thanks to Centro Mundo Lengua, José and Marta were able to delve into the Spanish cul-

ture by living with a host family and experiencing first-hand the essence of Spain, its food,

and its customs.

The two weeks consisted of a relaxed balance of classes with complementary cultural and

social visits, including a visit to “el Alcázar Royal Palace” (where parts of the 5th season of

Game of Thrones were filmed). They also visited “la Catedral de Sevilla,” “la Giralda,” “la

Plaza de España,” “los Archivos de Indias” and “la Plaza de Toros.” They took a cooking

class to learn how to make an authentic paella. They also took a Flamenco class followed

by a Flamenco show.

José and Marta not only came back with great ideas, resources, and strategies to use in

their classes, but also with wonderful memories and unique experiences they will always

cherish and remember!

PARTICIPANTS OF CENTRO MUNDO LENGUA AP PROGRAM

SUMMER 2O15

Page 3 Chicago Area AATSP

FEEDBACK FROM A FIRST TIME

ATTENDEE OF THE AATSP

NATIONAL CONFERENCE, DENVER

by José Acosta, Vice President of the Chicago

Area Chapter AATSP

I was at the AATSP conference in Denver

from the 17th—20th of July, attending a

variety of workshops and meetings. I had

the opportunity to meet with the national

representatives at an informal level. I also

attended formal meetings that dealt with

the functioning of AATSP at the national

level. I had an opportunity to learn how

to get our chapter more involved in the national events… such as the poster contest. I also

learned that there will be a central website for the national AATSP to link the local area

chapters and showcase their activities. I also had an opportunity to hear about the schol-

arships offered for students and members alike. At the closing ceremony that was part of

the banquet, teacher recipients of this year’s scholarships were honored and the many

speeches were inspiring.

National has shared the names of the 2015 NSE Senior Scholar-

ship recipients from our Chapter. It is a pleasure to be able to

sponsor five scholarships this year, each at $1,000. Here are the

names of the students, their schools, and teachers:

Juliana Tamayo, De La Salle Institute, Maria Maldonado

Samantha Glickman, Highland Park High School, José Acosta

Joshua Sussman, New Trier High School, Mercedes López

Daniel Kang, Niles North High School, Pamela Benítez

Emma O'Leary, Lemont High School, Christine Klingsporn

José Acosta, Vice President; Laura Jacobson, National High School

Representative; and Scott Shearon, Past President AATSP National

Page 4 Chicago Area AATSP

July 8-11, 2016 AATSP CONFERENCE

Miami Marriott Biscayne Bay Hotel, Miami, Florida

Proposal Deadline: November 15, 2015

THEME: OPEN DOORS—PUERTAS ABIERTAS

REPORT ON PRESENTATION OF Diccionario de la lengua española by Marta Constenla

Desde el 8 de enero de 2015, el Señor Darío Villanueva es Director de la Real Academia Española (RAE) y

presidente de la Asociación de Academias de la Lengua Española (ASALE). Este estimado señor vino a Chi-

cago el 28 de mayo para presentar la última edición del Diccionario de la lengua española. Lo hizo en colabo-

ración con la Academia Norteamericana de la Lengua Española y con el Instituto Cervantes. Marta Con-

stenla, miembro del Concilio Ejecutivo, asistió a su presentación y escribió este resumen.

El Sr. Villanueva es una persona extremadamente culta, sabia, respetuosa y amable. Hacía tiempo que no

presenciaba una charla tan interesante, amena, informativa y gratificante. Cuando se le preguntó por el

avance del español en los USA, y especialmente ese léxico que es mera copia y traducción del inglés, su

respuesta fue la siguiente: "Los creadores y dueños del idioma son los hablantes; la función de la Academia y

del Diccionario es limpiar, fijar y darle esplendor.” También comentó su deseo de cambiar el nombre del

diccionario y en vez de llamarlo Diccionario de la RAE, le gustaría más "DILE" (diccionario de la lengua

española).

La nota de humor a la presentación la puso con los siguientes dos términos: -Nativos digitales (todos

aquellos nacidos a partir de 1995 y que desde pequeños han sido expuestos a las tecnologías); -Inmigrantes

digitales (todos aquellos que hemos tenido que aprender y adaptarnos a las tecnologías que llamamos

nuevas a diferencia de los "nativos" que ya se han acostumbrado desde la infancia).

Tuve la gran fortuna de conocerlo y hablar con él brevemente antes de la presentación. Me hizo muchísima

ilusión ya que además de su cargo de Director de la RAE, es Catedrático de Literatura de la Universidad de

Santiago de Compostela en la que yo estudié mi Máster en lengua extranjera y literatura.

Marta Constenla, pictured with Darío Villanueva before his presentation

and Darío Villanueva during his presentation.

Chicago Area AATSP Page 5

Applications for all scholarships due November 30, 2015

Cemanahuac Educational Community in Mexico Scholarship

http://www.cemanahuacspanishschool.com/

This scholarship is intended to provide an immersion experience for a teacher in a public or private K-12

Spanish program who has shown professional commitment to, and sustained involvement in, the teach-

ing of Spanish language and culture. The award, valued at $1105.00, includes registration, tuition for

two weeks, housing (double occupancy) with all meals. The recipient can attend at any convenient time

in 2016.

Study Spanish in Quetzaltenango, Guatemala

www.casaxelaju.com

This scholarship is for two weeks of study, one-on-one instruction, five hours a day, five days a week,

homestay with a local family, three meals a day, six days a week, daily social and cultural activities.

There are more than 30 Spanish programs in Quetzaltenango, Guatemala. The regular Spanish immer-

sion program takes place all year. Dates are flexible because classes can start on any Monday year-

round. Air fare and ground transportation are not included.

Centro MundoLengua Scholarship for AP Teacher in Seville, Spain

June 26-July 9, 2016

www.centromundolengua.com

As part of its continuing commitment to professional development for teachers, MundoLengua collabo-

rates with several organizations to provide full scholarships for participation in its College Board AP

summer workshop in Seville. These scholarships are exclusively for high school teachers who are cur-

rently teaching AP Spanish Language & Culture, or who plan to teach it in the near future.

All scholarships cover the following:

+College Board workshop with all materials.

+Housing with a Spanish family (individual room) and all meals included.

+Cultural and social activities program with all entrances.

Maximizing Language and Cultural Competency through Educational Travel to Peru

Academia Latinoamericana de Español

www.latinoschools.com

Program description:

A single scholarship for a two-week Spanish language immersion experience and Indigenous Andean Cul-

ture or Regional Literature course including a home stay and four (4) hours of instruction per day.

Teachers may apply for Graduate credits through New Mexico State University. The program can con-

sist of two weeks in the Imperial city of Cusco.

Dates: Scholarship limited to July, 2016

Package includes:

Registration, tuition for two weeks, housing with host family (double occupancy), breakfast and lunch

each day, laundry service once a week.

Selection Criteria:

The scholarship recipient must teach in grades 11-12 or at the University level.

CSCTFL Scholarship Opportunities available on web:

http://www.csctfl.org/committees/awards/scholarships.html

http://r20.rs6.net/tn.jsp?f=001b9CjuzYSkJxPm4AOXztN99R4gxd5xLMIJPkUpBeM-fSnyuq_2DbZJQk7w4KjtdNQ2HIr-Czwj6kB3skcPlmed8BHRZa9pOeCe3zoTu9zSI7Fb14bWS6T91DCR6C-k6ayCaz01DBx0c79Gs7Z4bNsuRVF6AI6G63kXwm7OVxYa7CbAJhIIuSKi1QXK08YWcOT&c=DXxpqvcEFdm88tUseYT1itZDspIeDHxGk
http://r20.rs6.net/tn.jsp?f=001b9CjuzYSkJxPm4AOXztN99R4gxd5xLMIJPkUpBeM-fSnyuq_2DbZJQk7w4KjtdNQhc7WmVok8gl2F7wMr_a9C60yRJgbz5iw_mVzfwkV5mI4p4qgNAUePpEZCtRjhvUdgeu2frimrU5DA8HNMPTZEHG3Eyf52xsjUfav5vkxMUQ=&c=DXxpqvcEFdm88tUseYT1itZDspIeDHxGksMzmS2WoP1Axuit5bji9
http://r20.rs6.net/tn.jsp?f=001b9CjuzYSkJxPm4AOXztN99R4gxd5xLMIJPkUpBeM-fSnyuq_2DbZJbl317b1S9sabVUn65fJ9wXRuM3D1xRxkrwtzvZDb2XFDPtz2DonJ4wZeJwb9Kz_Khsv4kCL6OtVN-MUHY60Es8BHLVn6K7TtMKIhdAEBwMrVOzMbdaJll363GZJJOwTCA==&c=DXxpqvcEFdm88tUseYT1itZDspIeDHxGksMzmS2Wo
http://r20.rs6.net/tn.jsp?f=001b9CjuzYSkJxPm4AOXztN99R4gxd5xLMIJPkUpBeM-fSnyuq_2DbZJQifH9254Umxegb66g2fabwvFl9DiYdBOETLOV3fzHuUDWeLhpaTDOyRffOF7MNWsleScuER1hbr9UWuTRMucYwIeA93iQrLHq9bg5QFfVjJYDByJYsFCG1fqw3-5y5bEQ==&c=DXxpqvcEFdm88tUseYT1itZDspIeDHxGksMzmS2Wo

Mesa Redonda para Profes de AP Lengua y Cultura (2015-2016)

¿Qué? Mesa Redonda para profes de AP Lengua y

 Cultura

¿Cuándo? 11/12 (11 de diciembre) y 29/4 (29 de abril);

(viernes con la idea de que el próximo día es sába-

do)

¿Dónde? Highland Park High School - A217 (entrando por

la Avenida Vine)

 433 Vine Ave., Highland Park, IL 60035

¿A qué hora? De las 4:30- 5:30 p.m. (Con tiempo suficiente

(ojalá) para llegar a HPHS)

¿Preguntas? Contacte a José Acosta 224-765-2183 o jacos-

ta@dist13.org

Traiga: Una actividad para compartir y 20 copias y una

pregunta para hacerle al grupo

OJO: Se ofrecen CPDUs, bebidas y meriendas.

MESA REDONDA IS NOW IN ITS 3RD YEAR. WE

ARE GRATEFUL TO JOSE ACOSTA FOR HIS

LEADERSHIP IN THIS ACTIVITY.

Page 6 Chicago Area AATSP

Page 7 Chicago Area AATSP

The Chicago Area Chapter of the AATSP Announces
The 36th Annual Oral and Artistic Competitions for Spanish students!

The competitions are open to any student whose teacher is a member of the Chicago Area Chapter of the

AATSP. The competitions have different deadline dates, eligibility, and contact information, so please

check the information carefully.

Oral Competition- Students of grades 1 – 5 will memorize tongue twisters. Students of grades 6, 7,

and 8 along with high school levels 1 - 5 and 1st and 2nd year college will memorize a poem or give a

speech according to their level of Spanish class. Students will present their poem or speech in front of a

panel of judges and be awarded an appropriate ribbon accordingly: either Sobresaliente, Excelente, or Nota-

ble. Students will be awarded a ribbon at the conclusion of the competition. An unlimited number of stu-

dents per school may participate. Please print out this year’s poems online at www.chicagoaatsp.org. An-

other option for students in the highest level is also possible: presentation of an original student poem.

See requirements for all aspects of the contest.

Poster Competition- Students of grades 6, 7, and 8 along with high school levels 1 – 5 have the oppor-

tunity to create a poster that promotes the learning of Spanish, Portuguese, and/or foreign languages in

general. Posters will be displayed and the ribbons will be awarded at the Oral Competition on

Saturday, November 14th. A grand prize poster (or posters) will be selected for printing and receive a $50

cash award. Please review specific contest information attached to this email or visit our website

www.chicagoaatsp.org to download entry forms and contest rules.

GRAND PRIZE WINNERS, 2014 COMPETITION

Sarah Stauber, Niles North H.S.; Anna Korol, DePaul Prep

Page 8 Chicago Area AATSP Chicago Area AATSP

Mimi Ernst, Joliet Catholic H. S.; Mali Gorovoy, Niles North H. S.

Watch for a new poster contest for grades K—5

Coming this January.

This contest aligns with the national guidelines.

Please see www.aatsp.org

Tiempo de canallas por Carlos Alberto Montaner. 2014, Santillana USA Publishing Company, Inc.

Reseña por Teresa T. Blair.

 Tiempo de canallas es una novela histórica dedicada a la memoria de Joaquín Maurín, fundador del Par-

tido Obrero de Unificación Marxista (POUM), asesinado por los estalisnistas durante la Guerra Civil en

España. Es una narración política de un autor cubano, Montaner, radicado en España por 40 años. Los

epígrafes que la introducen: “Es fácil esquivar la lanza, mas no el puñal oculto” avanza el tema de la intriga

de los agentes secretos y de los agentes dobles. El otro: “Reconozco en ladrones, traidores y asesinos, en su

despiadada astucia, una belleza profunda, una belleza hundida.” describe al protagonista ficticio Rafael

Mallo y a otros actuantes históricos de la Guerra Fría.

 En lo concerniente a la estructura de la obra, la trama narrativa se desarrolla en el espacio de 6 años; se

inicia en 1947 en Montjuic, Barcelona, donde el protagonista ha estado esperando su ejecución por 7 años y

concluye en 1953 en Andorra a su regreso a Montjuic. En este periplo el autor abarca tiempos anteriores

de la vida del protagonista a través de cuadernillos autobiográficos que Rafael Mallo redacta, repetidamen-

te durante los 7 años de su detención, para el comisario de Montjuic, Alberto Casteleiro, quien insiste en

que el prisionero ejecute esta actividad para constatar si hay inconsistencias en la narración del encerrado.

En adición, bajo el seudónimo de Alfil, Rafael Mallo también escribe los informes de los Congresos para la

Paz a los cuales él asiste (liberado) como agente secreto de la CIA (1948-53) después de haber 'escapado de

la prisión por arreglos de personajes influyentes.' Estos reportajes van incluidos al final de la novela bajo:

“ADENDA. Los informes de Alfil.” Aunque “los informes” son discutidos y analizados en el curso del

relato, pueden ser leídos cronológicamente al final, a manera de resumen. Así en esta narración, el autor

Montaner mezcla tres estilos el epistolar (en las cartas/cuadernillos autobiográficos, el del reportaje pe-

riodístico de los informes, y el del narrador omnisciente que concatena la novela). Se mueve por numerosos

espacios geográficos de Europa, Latinoamérica y URSS., Cuba, etc. y espacios temporales, desde 1900,

nacimiento de Rafael Mallo hasta 1953, con un final trunco, aludido pero no ejecutado.

 Los capítulos se alternan entre la vida personal de Rafael Mallo (amoríos, incursiones políticas) y suce-

sos políticos/históricos de la Guerra Fría ideológica entre URSS y los EEUU bajo el presidente Truman

(fundador de la CIA como contra punto a la GPU – policía secreta soviética) y el general Marshall (cuyo

plan era reconstruir Europa para que no se la trague la URSS), Edgar Hoover director del FBI, el Senador

Joseph McCarthy y otros. El núcleo de la Guerra Fría es un enfrentamiento de ideas. El plan de los comu-

nistas era, seguir el propuesto por el gran publicitario del comunismo, el alemán Willi Munzenberg quien

aseguraba que la campaña anti-imperialista debe plantearse en términos binarios (blanco y negro) aunque

tergiversando los bandos: los imperialistas/capitalistas (postulantes de las diferencias sociales anti-

sindicalismo obrero, desigualdad, la explotación de los pobres, etc.) vis a vis los socialistas (protectores de

la paz y la cultura, la justicia, los intelectuales y la igualdad). Así, la Unión Soviética empezó a inscribir en

sus filas a todo intelectual que pudiera, no sólo contando con el idealismo de ellos como punto flaco sino

también por el hecho que “los creadores” son propensos al halago y reconocimiento mas que a los bienes

materiales. De esta manera la Unión Soviética empezó a organizar Congresos Mundiales de Intelectuales,

Conferencias Científicas y Culturales para la Paz Mundial, etc., para diseminar las ideas comunistas y ad-

quirir validez a través de la fama de los intelectuales que las respaldaban. Entendemos así por qué

McCarthy compiló la lista negra de los actores, escritores, músicos, científicos, etc., en suma, una lista de

intelectuales en todos los campos acusándolos de comunistas y bloqueando sus empleos por temor a ser in-

filtrados. Truman decidió imitar el juego, tal por cual, organizando sus propios congresos para diseminar

los ideales democráticos y contrarrestar la falsedad de la ideología soviética. El resultado fue enorme: una

Page 9 Chicago Area AATSP

Mimi Ernst, Joliet Catholic H. S.; Mali Gorovoy, Niles North H. S.

guerra sucia para ambos lados y una manipulación de palabras en ambos bandos: cambio de partidos en

muchos intelectuales al percibir el engaño del uno o del otro; tiempos turbulentos (como ahora).

 A esta situación histórica se yuxtapone y entrelaza la segunda trama de la novela: la vida sentimental

del protagonista Rafael Mallo con su amante Sarah Vandor, y sus contactos con la CIA, Larry Wagner y

Carmel Offie. Larry hace un psicoanálisis de la caligrafía y el contenido al leer el Cuadernillo autobiográfi-

co de Mallo (que se alterna con los otros capítulos de la narración), de esta forma avanzándole al lector una

imagen del tipo de persona que él cree que Mallo es (erróneo o no). Larry es asesinado y lo reemplaza Anna

Berlitz. Después de muchas patrañas, incongruencias en los datos, insidias, asesinatos, etc., aparece otro

personaje, antigua amante de Mallo y ahora desertora de la URSS, Ariadna Makarenko, en el último capí-

tulo del libro (24), y ella presenta su informe personal que deja todas las incertidumbres explicadas….como

en las novelas de detectives aparece al final alguien (detective o culpable) que cruza las “t” y pone los

acentos, exponiéndolo todo a la luz. No voy a comentar el capítulo 24 porque arruinaría el suspenso que el

autor quiere mantener.

 Al final del libro, encontramos un índice onomástico que ayuda a diferenciar los personajes ficticios de

los históricos. En la trama sentimental, los personajes son ficticios, en la trama política/histórica no lo son.

Aunque Tiempos de canallas es una novela densa, muchos nombres, mucha información, no es larga. Sin

embargo es interesante para las personas a quienes les gusta una buena intriga política. Explica ciertos

datos que yo no sabía a fondo acerca de la Guerra Fría o la batalla de las ideas que, en los tiempos en los

cuales vivimos hoy, nos ayudan a comprender la situación política actual (Siria, Irán, China y EEUU, la

ONU).

Page 10 Chicago Area AATSP

NEWS YOU CAN USE

ACTFL CONFERENCE: Nov. 20-22, San Diego

ICTFL GLOBAL FEST: Nov. 7th, Oswego

ICTFL WINTERFEST: Feb. 27th, Glenbrook North H. S.

CHICAGO AREA CHAPTER AATSP WINTER WORKSHOP:

Feb. 20th, Barrington H. S.

