
Chicagoaatsp.org

Chicago Area AATSP

Summer 2016 Newsletter

Looking ahead . . . in the

fall, we are establishing

two $500 scholarships in

honor of Sr. Philip Mary

Reilly. Read about this

amazing educator below.

353 winners were honored on May 14th at Niles North High School for their outstanding scores on the

National Spanish Exam. The list of award winners and participating schools is on our site:

http://www.chicagoaatsp.org/awardsceremony/2016/program.pdf

National Spanish Exam Awards Ceremony

Someone you should know!

Sr. Philip Mary Reilly

She has been the heart of the Chicago Area Chapter of the

AATSP for many years. As a Spanish professor at Rosary

College (now Dominican University), Philip Mary guided

students not only toward a fulfilling Spanish major, but also

toward the rewarding teaching profession. Sister was in-

strumental in planning a summer immersion program on

campus that enriched teachers of all language backgrounds

and capabilities. She was key to the organization and imple-

mentation of this opportunity for over a decade. Through

Sister’s efforts, Chicago AATSP had a base at Dominican for

meetings, workshops, and events. Sister served students

 and colleagues for 5 decades.

In her honor, the Chicago Chapter is establishing two $500 scholarships that will benefit

DomInican University Spanish majors. The full details will be presented in the fall.

Thank you, Sister Philip Mary, for your life’s work.

Chicago Area AATSP

CHICAGO AREA AATSP ANNUAL JUNE LUNCHEON
This event was held on June 4th at the Tapas Gitana Restaurant in Northfield. It’s always an occasion to cele-

brate the end of the school year and honor Distinctive Service Award winners and retirees.

Page 2

Performance + Proficiency = Possibilities

2017 Central States Conference on the Teaching of Foreign Languages
March 9 - 11, 2017

The Palmer House Hilton

Chicago, IL

Elia López (Poetry Contest Chair), Laura Jacobson

(Past President and AATSP National High School

Rep), and Yolanda Rodríguez (Treasurer) share a smile,

pausing between servings and speeches.

Marta Constenla (Workshop Co-

chair) and José Acosta (Vice

President) enjoy the food and end

-of-year celebration.

Julia García-Roch was the

only retiree recognized at

this year’s luncheon. Julia

brought her husband to hear

us honor her for her long

career teaching in Chicago

and Winnetka District 36.

Julia was also a past mem-

ber of the Chicago AATSP

Executive Council and was

responsible for organizing

the NSE for chapter mem-

bers.

Page 3 Chicago Area AATSP

Meet our Distintinctive Service Award Winners, 2016

Susan Ranft, Michelle Lange and Kathleen Priceman

Susan Ranft (far left) enjoyed the celebration
with her mother and daughters.

Susan Ranft’s leadership in the Sociedad Honoraria Hispánica is
just one service that distinguishes her. She was the Illinois State
Director but has recently been appointed, then elected, the Re-
gional Director of the organization. Susan is chapter sponsor at
Niles North High School of the SHH. Two of her students were
national scholarship winners. Susan’s students regularly partici-
pate in local and national AATSP events: the Chicago Poster/
Poetry contest and the NSE. Susan just completed a student ex-
change program with a sister school in Barcelona. When the
Spanish guests visited here, Susan assumed the planning and
guide role. Susan also just finished a term as Chicago AATSP
chapter secretary. She is a language ambassador as well, having
travelled and studied worldwide.

Michelle Lange smiles before ac-
cepting her award, sharing the mo-
ment with her newborn daughter.

Michelle Lange has served students and colleagues through her work at
Lincoln Hall Middle School. Her students participate in the Chicago
AATSP fall Poster/Poetry contest as well as the NSE. Michelle’s language
leadership also is evident in her sponsoring the Spanish Club and Culture
Club at her school. Previously, Michelle was an active member of the Chi-
cago AATSP Executive Council, regularly helping with local events.

Michelle ‘s language skills and interest in people has led her to make
contributions outside the field of education. Through Habitat for Human-
ity International, she has helped build homes for families in Alaska and
Bolivia. She then acted as group leader and organized a build trip to Gua-
temala.

Kathleen Priceman (left) receives her
award from Barb Pietroski.

Kathleen Priceman has been a language leader at local, state, national
and international levels. As a Lincoln Elementary teacher in the Oak
Park district, she helped create the Spanish Immersion program. Be-
tween 2005 and 2010 she was FLES Chairperson and Vice President of
ICTFL. She then served as President of the ICTFL the following 2 years.
In 2014 she was ICTFL Teacher of the Year. Currently Kathleen is an
ICTFL board member and once again chair of the FLES committee. She
is also the state representative for NNELL (National Network for Early
Language Learning). She is connected to Central States as an advisory
council member as well as participant in the extension workshops they
offer. Kathleen has taken her philosophy of immersion well beyond
the classroom. She organizes a summer study in Salamanca where she
teaches graduate courses in language and culture.

Page 4 Chicago Area AATSP

Visit museums that are free to teachers. Don’t leave home without your ID!

Loyola University Museum of Art (LUMA)
 820 N. Michigan Ave., Chicago, IL
 Tues. 11am-8pm: free admission for IL residents

 *Friday, August 26th: 5:30pm—7:30pm
Opening of Power and Piety: Spanish Colonial Art and Marcella Hackbardt: True Confessionals

Art Institute of Chicago
 111 S. Michigan Ave., Chicago, IL
 Free for IL residents every Thursday, 5pm—8pm
 Free admission for all IL educators with a pass. See website for details.

http://www.artic.edu/learn/teachers-pre-k-12/educator-admission-request
 Don’t miss the installation by the Spanish sculptor, Juan Muñoz (1953-2001). His work, Thir-

teen Laughing at Each Other, is on the Bluhm Family Terrace. The museum describes the ex-
perience: “one is surrounded by laughing figures seated on bleacher-like structures. From this
vantage point, it quickly becomes clear that Muñoz is not merely granting the viewer unusual
access to the artwork but also shifting the role of the observer to that of an unwitting subject.”
 http://www.artic.edu/exhibition/juan-mu-oz-thirteen-laughing-each-other

Field Museum of Natural History

 1400 S. Lake Shore Drive, Chicago, IL
 Free basic admission for all IL educators PreK-12
 *Wonderful collection of pre-Hispanic works: The Ancient Americas

National Museum of Mexican Art

 1852 W. 19th St., Chicago, IL
 Free everyday, donations requested.
 “From ancient Mesoamerican civilizations to contemporary artistic expression,” this museum is

a gem.
 http://www.nationalmuseumofmexicanart.org/

2 UPCOMING CONCERTS:

 Free: Old Town School of Folk Music Wednesday World Music Concert:

Wed. July 20th, at 8:30. Charles King, a celebrated artist

 within the Afro-Colombian genre of dance music called Champeta Criolla.

http://www.oldtownschool.org/concerts/gclid=CJuBk5367c0CFQQQaQod7d0B3A

Tickets on sale: Auditorium Theatre, Oct. 28—Day of the Dead Special

Lila Downs, American-Mexican singer songwriter and actress with

Mariachi Los Camperos

Chicago Area AATSP

INSTITUTO CERVANTES

Page 5

31 W. Ohio St., Chicago, IL

This institution is dedicated to the study of the Spanish language and culture. It provides classes
and cultural activities throughout the year. Check these out!

1. Book Club. Anyone interested in literature, just show up in their free library, having read the

book and ready to discuss:

 Las Hermanas Agüero, by Cristina García. July 19th, 6pm-7pm

 http://chicago.cervantes.es/en/culture_spanish/cultural_activities_spanish.shtm

2. Free Movie screening, below:

El amante japonés por Isabel Allende.

 Penguin Random House Grupo Editorial. Edición Vintage Español, 2015.

Reseña de: Teresa T. Blair

 Al inicio de su novela, Isabel Allende hace uso de una cita de Sor Juana Inés de la Cruz para introducir

y avanzar el tema principal de El amante japonés: el amor difícil o imposible de legitimar:

 Detente, sombra de mi amor esquivo, // imagen del hechizo que más quiero,

 bella ilusión por quien alegre muero, // dulce ficción por quien penosa vivo.

Esta estrofa es absolutamente intrínseca para entender las vicisitudes por las cuales se mueven los protago-

nistas de esta historia y particularmente, el final y la última carta en esta novela. Vale notar los énfasis en neg-

rita míos para apreciar en su magnitud el cierre o conclusión de la narración. Esta es la historia de dos amores

imposibles o más de dos enamoramientos, pero de dos amores protagonistas. Uno, al inicio de la narración, el

de Alma Belasco (previamente Mendel), judía polaca, e Ichimei Fukuda, japonés 'nisei' (segunda generación),

amor prohibido en términos raciales y políticos, en la época de la Segunda Guerra Mundial. Esta relación ya ha

corrido su curso en este mundo (tiempo pasado) cuando empieza la novela y es narrado a través de remem-

branzas, retrorrecuerdos y saltos temporales. El segundo es el de Irina Bazili, inmigrante pobre de Moldavia, y

Seth, judío adinerado, graduado en Leyes de Harvard como todos los hombres de la familia Belasco. Se entre-

ven chispas de La cenicienta. Este amor que se desarrolla en forma incipiente en el presente ante los ojos del

lector, es dificultado por cuestiones sociales y psicológicas. Ambos romances son igualmente complicados,

hecho que los alinea con el concepto de 'el amor cortés' de los tiempos de Sor Juana, los 1700 (epígrafe que

introduce la novela) cuya característica principal es 'las peripecias amorosas' que ambos ejemplifican. Existen

muchas dificultades para legitimar el amor en ese tiempo y en el actual de 2010 (el de la novela) debido a

'sanciones morales' de clases sociales y étnicas.

 La trama narrativa empieza en 2010 cuando Alma (Mendel) Belasco, protagonista, alta, altiva, elegante

tiene 80 años e ingresa a una casa para la tercera edad, Lark House (la casa de las alondras) e Irina Bazili, a

los 23 años, flaquita, con expresión de duende, comienza a trabajar allí como ayudante para los ancianos.

Luego se convierte en la secretaria de Alma por un par de horas al día. Al final del relato Alma tiene 83-4 e

Irina tiene 26.

Page 6 Chicago Area AATSP

 La novela abarca estos 3 años cronológicos, pero en realidad muchos más. A través de los saltos tempo-

rales y geográficos (espaciales) acomodan las biografías de los protagonistas: Alma de los 7 años, al prin-

cipio de su historia personal, a los 83-4 al final de su vida terrenal; Irina de 8 años a los 26 con el en-

amoramiento de Seth (nieto de Alma) y ella, cuando algunos de los problemas psicológicos de Irina se

resuelven. Lo particularmente interesante es que Alma está al fin de su vida sentimental cuando llega a Lark

House a los 80 e Irina está principiando la suya a los 23. Esta técnica de 'oposiciones binarias' es típica del

estilo de Isabel Allende y se encuentra a lo largo de este libro como es de esperarse.

 El telón de fondo histórico que encuadra el romance entre Alma e Ichimei constituye también los ob-

stáculos que interfieren en la realización del amor entre Alma e Ichimei. La Segunda Guerra Mundial se in-

terpuso en la relación de Alma Mendel e Ichimei Fukuda. Cuando ella llegó a San Francisco a la casa de su

tío Isaac Belasco - huyendo de la persecución de los judíos - y conoció a Ichimei, de su misma edad, cuarto

hijo de Takao Fukuda, jardinero de Isaac, se hicieron amigos inmediatamente. En 1941, 'el peligro amarillo'

surgió, Roosevelt declaró la guerra a Japón y Hitler y Mussolini se la declararon a EE.UU. Los japoneses

radicados en América fueron enviados a los campos de concentración (tema: las injusticias contra los ja-

poneses, perdieron sus bienes como los judíos en Europa). Los Fukuda terminaron en Topaz (Topacio),

Utah. La relación entre Alma e Ichimei (ambos de 10 años en el momento de la separación) continuó vía car-

tas entre San Francisco y Utah por 2 años, luego intermitentemente. Aquí se introduce el 'género episto-

lar' (cartas) en la narrativa de El amante japonés. Para Irina y Seth el obstáculo en su amor es psicológico.

Irina, alias Alicia, de los 12 años a los 15, cuyo nombre original era Elisabeta, había sido trasladada de Mol-

davia a Tejas para vivir con su madre Radmila y su padrastro Jim Robyns. Resulta que Jim era pedófilo y su

esposa Radmila, cuando iba a trabajar, no sabía lo que pasaba en casa. Irina/Alicia aparecía en los porno vid-

eos que Jim diseminaba en el Internet abusando sexualmente de ella, tanto como sus amigos, una menor de

edad. Jim la engañó con que eso es lo normal en América, pero 'silencio'. El tema aquí es el incesto, aunque

Jim era su padrastro solamente, pero definitivamente abuso sexual de menores, pedofilia, relación sádica. Un

agente afroamericano del FBI descubrió la programación de videos en el Internet; investigó, encontró y

rescató a Elisabeta, ahora Irina Bazili, bajo el plan de protección del FBI. El padrastro Jim fue a la cárcel por

10 años e iba a ser soltado en 2 años al fin de la novela. Esto representa el trauma psicológico y el miedo que

Irina experimenta y justifica su aversión a cualquier hombre o contacto corpóreo. Por lo tanto, su disgusto a

iniciar una relación amorosa incluso con Seth, un hombre totalmente decente, es comprensible.

Page 7 Chicago Area AATSP

Page 8 Chicago Area AATSP

 Muchos otros temas afloran pero sólo quiero mencionar cuatro adicionales. El primero de los temas que presenta la trama es

la tercera edad y sus ramificaciones; para ilustrar, se fija en la eutanasia o la muerte digna. Lo que más asombra al lector es cómo

Isabel Allende tergiversa el estereotipo de los viejos que la sociedad ha formado. Estos ancianos no son pasivos y tontos. Todo lo

contrario, son activos e inteligentes: “[Lark House] alberga a ancianos intelectuales y progresistas esotéricos, [...] librepensadores,

buscadores de caminos espirituales, activistas sociales y ecológicos, nihilistas y algunos de los pocos hippies que quedan vivos.” Los

activistas, entre los cuales figuraba una dama de 101 años, se hacían a la calle para manifestar llevando “carteles contra la guerra, o

el calentamiento global, con bastones, sillas de ruedas, andadores, los furibundos bisabuelos firmaban peticiones [etc….], un músico

de 97 años murió mientras protestaba contra la guerra en Iraq.” Tengo que mencionarlo, este párrafo representa la quintaesencia del

realismo mágico, el epítome de este: la presentación de hechos insólitos en forma camuflada de manera que son digeridos por el

lector como si fueran normales. El segundo tema es el incesto que aunque tuvo resultados desastrosos con Irina porque fue abusivo,

forzado, tuvo resultados positivos con Alma porque no fue abuso. Nathaniel Belasco (el hijo de Isaac, el primo de Alma Mendel, el

esposo de Alma) fue su amigo desde la infancia (5 años mayor) y se comportó como hermano con ella. Se casó con ella porque ella

estaba embarazada de Ichimei, aunque Ichi no lo sabía. Ella consideró el aborto (tema) pero no pudo efectuarlo. Nathaniel se casó

con ella para proteger su nombre, su dignidad, su reputación. Desgraciadamente, el bebe dejó de respirar en el útero a los 5 meses –

aborto natural. El tercer tema que quisiera mencionar es que Nathaniel descubrió más tarde que era homosexual. Tuvo una relación

larga y muy privada / secreta con Lenny Beal por ocho años durante su matrimonio de casi 30 años con Alma, después de tener con

ella a Larry, el hijo de los dos. Aunque Lenny no tenía SIDA, Nathaniel lo había adquirido. Murió a los 50 años de una sobre dosis

de morfina administrada por Lenny. Esta situación ofrece el cuarto tema, ramificación de la tercera edad, la eutanasia, porque Alma

no podía hacerlo. Nathaniel le dijo 'Gracias' a Lenny por darle una salida digna. Sufría mucho y era un esqueleto. Dejó al hijo de

Alma y suyo, Larry, a cargo del Bufete de los Belasco y luego al hijo de Larry y Doris, Seth, su nieto, encabezando la firma de los

Belasco.

 Para concluir, urge mencionar la última carta de Ichi a Alma, 2010, antes de su muerte: “Tal vez no hay pasado ni futuro y

todo sucede simultáneamente en las infinitas dimensiones del universo. En ese caso estamos juntos constantemente, para siempre. Es

fantástico estar vivo. Todavía tenemos 17 años Alma mía.” El 'dato escondido', que mantiene el suspenso y avanza la intriga, hasta

el final de la novela es que pocos meses después, murió Ichi y Alma se mudó a Lark House. Nadie sabía de la muerte de Ichi. Alma

se las arregló para que le llegaran a ella sobres amarillos, cartas antiguas de amor de Ichi (como la del epígrafe de Sor Juana) y gar-

denias blancas para crearse la ilusión, llenar su ausencia, con el simulacro de una presencia activa durante los tres años que ella per-

maneció en Lark House después de la muerte de Ichi. Todos pensaban que ella tenía un amante durante su residencia allí. A los 82,

Alma comenzó a necesitar ayuda para vestirse, pero seguía manejando y desaparecía algunos fines de semana. Resulta que en una de

esas ocasiones tuvo 'un accidente' (¿o fue un premeditado suicidio al sentir que la fuerza de su salud la dejaba?), su carro resbaló en

un precipicio de 15 metros y ella salió herida malamente y no quiso que la reconstituyeran. El gato de Ichi, Neko (gato en japonés),

que ella cuidaba se murió a los 18 años (una serie de Nekos por más de 73 años). En su apartamento en Lark House ella tenía una

foto de Ichi, un cuadro que Ichi había pintado y el gato, sucesor del original Neko de Ichi. Antes de morir, le pidió a Irina que le

pintara los labios porque Ichi iba a venir a recogerla para acompañarla y guiarla al otro mundo. Y él vino, según Irina. Lo vio, aspiró

su esencia y Alma dejó de respirar.

 Es un libro entretenido que vale la pena leer. El final enigmático me provocó lágrimas. Al hacer esta reseña, he saltado

muchos detalles y temas por falta de espacio. Ud. los disfrutará al leer la novela.

Page 9 Chicago Area AATSP

CONGRATULATIONS TO CHICAGO AREA MEMBERS OF THE

SOCIEDAD HONORARIA HISPÁNICA (SHH) AND THEIR TEACHERS

Joseph Adams Senior Scholarship Winners 2016: $1,000
This award honors 48 students from across the nation who are graduates and members of the

SHH who have shown high achievement in Spanish or Portuguese.

Student School Sponsor

Shaista Khan Niles North High School Susan Ranft

Omar Quintana Highland Park High School Deborah Lewicki

Leah Weinstein Walter Payton College Prep Colleen Vallin

Joseph Adams Senior Scholarship Winner 2016: $2,000
This award honors 12 SHH senior students from the nation, also for their

high achievement in Spanish or Portuguese.

Aide Hernandez Wheeling High School Joanne Amador-Zapata

Bertie Green Junior Travel Award Winners 2016
Each year 24 travel awards are given to high school juniors who are members of the SHH, rewarding them

with a travel experience to a Hispanic destination. This year’s trip from June 27-July 6 was to Ecuador. The

trip included transportation and lodging as well as 3 meals a day and excursions.

Nathaniel Schetter Niles North High School Susan Ranft

Sarah Thompson Marist High School Erica Nathan-Gamauf

Olivia Varones Highland Park High School Nancy Hagopian

NATIONAL AWARDS FOR STUDENTS

TAKING THE NATIONAL SPANISH EXAM (NSE)

Junior Travel Award Winners to Spain
The NSE awards include 24 trips to eligible students who have taken the NSE.

Maanas Bhatt Northside College Prep High School Robert Blease

National Spanish Exam 2016 Global Citizen Scholarship Winner
Sixteen students earn a 2 week study at Concordia Language Village in Bemidji, MN.

Jacob Mozdzen Marist High School Elena Sitrin

