
Chicagoaatsp.org

Chicago Area AATSP

Spring 2017 Newsletter

Distinctive Service Awards
This year four area teachers will be honored for their leadership and service at our June 3rd Luncheon:

Yolanda Rodríguez of Hoffman Estates High School as well as chapter Treasurer; Julie Jezuit of Lincoln

Middle School in Mount Prospect; Leslie Rathunde of Glenbrook North High School; and Elisa Mascorro, of

IC Catholic Prep in Elmhurst. These teachers have contributed their time and talents to the profession in a

variety of ways. Some are regular presenters at local, state, or regional conferences. Others impact peers

through their leadership position on language boards. Many of these honorees also participate in the Na-

tional Spanish Exam, student exchanges, or the Sociedad Honoraria Hispánica. These four educators are

models of leadership, professional sharing and commitment to students. Each will receive a certificate

and $100 award at the luncheon. Congratulations!

Sister Phillip Mary Reilly Dominican Scholarships
Last year the Chicago Council celebrated the life work and contributions of Sr. Phillip Mary Reilly, a long

time leader in the language department at Dominican University (previously Rosary College) and key

member of the Chicago Area Chapter of the AATSP. We established scholarships in Sister’s name for stu-

dents with a major or minor in Spanish. We are happy to announce this year’s winners: Mireya Guzman,

Alejandra Anguiano and Cristal Ortega. Each will receive $500 toward her educational expenses.

The council thanks the Spanish Department at Dominican, especially Lily Ibarra, for guidance and support.

A Retirement Note and Best Wishes
We congratulate Fran Mirro on a career that has impacted so many students and teachers. Fran currently

is division head at Hinsdale South High School and will retire at the end of this year. Fran has also been an

exceptional member of the AATSP Executive Council for many years, giving special support to events as

well as leading the Fall Poster Contest. We are grateful for Fran’s work and leadership as well as enthusi-

asm for language and language learners.

*If you know of a Spanish teacher who is retiring this year, please pass on the news to this address:

chicagoaatsp@gmail.com

Chicago

AATSP National

Conference

July 6th-9th.

Plan to attend!

Chicago Area AATSP Teacher Awards & Student Scholarships

Page 2 Chicago Area AATSP

Join us at Lalo’s Mexican Restaurant for our June 3rd Luncheon

1432 Waukegan Road

Glenview, IL 60025

847-832-1388

Lalo's in Glenview

Botanas:

Flautas, Nachos, Tamales y Quesadillas

Platos Principales:

Fajitas de bistec o pollo o verduras

Enchiladas Suizas (de pollo con salsa de tomatillo)

Filete de Tilapia al mojo de Ajo o Filete a la Veracruzana

Chiles Rellenos (con queso)

Arroz y frijoles

Postre:

Flan o sopapillas con helado

Bebidas:

Refrescos o Té helado

 RSVP para el 26 de mayo: Susan Ranft, Niles North High School

 9800 Lawler Ave, Skokie, IL 60077

 (847) 626-2136 susran@d219.org

 ‗‗‗

Favor de hacer un cheque a nombre de AATSP – Chicago chapter

$25 por persona/ $15 miembros de la AATSP

 Nombre ___

 ◊ Podré asistir. Número de invitados: _____. Se incluye un cheque por $__________

 ◊ No podré asistir, pero quisiera contribuir $____________ a AATSP - Chicago Chapter

http://www.lalos.com/locations/glenview.html

Page 3 Chicago Area AATSP

News from the Sociedad Honoraria Hispánica and the NSE

Congratulations to the following students, sponsors and chapters of the Spanish

Honor Society:

 Local winners of the Bertie Green Junior Travel Award are Kristen Rigsby

from Northside College Prep, (Robert Blease-sponsor) and Goodwin Francis

from Niles North High School, (Susan Ranft-sponsor). Kristen and Goodwin,

along with twenty-two other rising seniors from around the country will be

traveling to Guatemala this summer on an all-expenses paid trip to improve

their language skills and learn more about the rich culture of this Central Amer-

ican nation.

 Local Senior Scholarship winners are Maria Arreola of Marist High School,

(Erica Nathan-Gamauf-sponsor), Charmee Kamdar of Niles North High Sschool,

(Susan Ranft-sponsor), and Isaac Nava of Highland Park High Sschool, (Deborah

Lewicki and Nairy Hagopian-sponsors). Each year the Sociedad Honoraria His-

pánica awards twelve $2,000 and also forty-eight $1,000 scholarships to out-

standing members. Monies are to be applied toward their university expenses.

 The Chicago area also had winners for “Short-term Chapter Activity, 1st
Place”: Michelle Parada and her students at Jones College Prep, and “Long-
Term Activity, 2nd Place”, awarded to Erica Nathan-Gamauf and the students at
Marist High School. In addition, Kathleen Torres and her students at Neuqua
Valley High School won “Chapter of the Year”! Among the winners of the Na-
tional Spanish Exam Travel Award to Peru this summer are Sarah Fitzmaurice
of Northside College Prep, (Robert Blease -teacher) and Lucas Urbanski at the
Illinois Math and Science Academy, (Lily Barcelona-teacher).
¡Felicidades a todos!
 Susan Ranft, Vice President
 Sociedad Honoraria Hispánica

Chicago Area AATSP

Spring 2017 Newsletter

Chicago Area Chapter represented at Central States

Page 4

Looking ahead: Explore the Core, the World Language Core:
 Motivate, Measure, Maximize

Make plans to present or attend the ICTFL Fall Conference 2017

October 20th - 21st, 2017

Chicago Area AATSP

Several AATSP Chicago

Council Members attended

and presented at Central

States last March. José Fe-

lipe Acosta (current Presi-

dent) and Marta Constenla

(current Vice President) did

the following presentation:

"Reading at the Upper Lev-

els: The Never-Ending

Quest". Both presenters

shared strategies and activi-

ties to make reading more

engaging, appealing, and

productive.

Marta Constenla of Barrington High School and José Felipe Acosta

from Highland Park High School presented at this year’s conference.

Looking for a great bilingual storyteller, educator, writer?

Jasmin Cardenas shares what is was like to live between two worlds, not ful-
ly American in the U. S. and a gringa in South America. She has several 45-60
minute shows that touch all audiences. Cuentos from the Ameri-
cas combines legends and tales—both folk and personal. Jasmin uses music,
movement, dance and rich visuals to bring each story to life.
Her other show, Being from In-Between, weaves personal tales of growing

up bi-cultural and bilingual and is appropriate for 3rd grade through adults. If

you are looking to integrate the arts, language and culture, I highly recom-

mend this artist. (Barb Pietroski) Jasmin can also tailor workshops to your

needs. Contact this award winning actor and storyteller at:

 http://www.jasmincardenas.com/

Page 5 Chicago Area AATSP

Spring 2017 Newsletter

News you can use from ICTFL, our state professional language association

These announcements and opportunities are being shared from Mike Ayala, the regional director of ICTFL.

1) Spanish Camp for High School Students

Eastern Illinois University in Charleston, IL has a great opportunity for high school students to improve their
Spanish, June 25th-30th, 2017, at Spanish Summer Camp. Activities are centered on student interests while
encouraging an immersion environment. More information can be found at https://www.eiu.edu/language/
camp.php

2) Oral Proficiency Interview Training

At the core of teaching 21st century students is proficiency. Come learn the theory and practice behind
the Oral Proficiency Interview to better guide your instruction. ICTFL offers two workshops this summer on
the OPI., June 19th-22nd at Niles North HS and July 31st-August 3rd in the Southern Suburbs. Registration
information can be found at http://www.ictfl.org/sites/default/files/OPI%20flyer_mail%20Regis-2017_0.pdf

3) Pathways to Proficiency: Earning the Seal of Biliteracy

Join ICTFL on "Pathways to Proficiency: Earning the Seal of Biliteracy" a summer professional learning oppor-
tunity to strengthen your program, July 24th-26th, 2017, at the Chiara Center, Springfield. ICTFL is sponsor-
ing a three-day summer workshop to help you prepare your students to achieve the Seal. Bring your col-
leagues and learn what other schools are doing with their students. http://www.ictfl.org

https://www.eiu.edu/language/camp.php
https://www.eiu.edu/language/camp.php
http://www.ictfl.org/sites/default/files/OPI%20flyer_mail%20Regis-2017_0.pdf

Page 6
Chicago Area AATSP

Homenaje a Borges por María Kodama. Penguin Random House Grupo
Editorial S.A., 2016.

Reseña de Teresa T. Blair.

 Este libro es una colección de 20 conferencias, de cientos, dictadas y seleccionadas por María Koda-
ma quien vivió en Palermo, el barrio de José Luis Borges, asistió a una conferencia de él a los 12 años, fue
estudiante suya de los 16 años en adelante, luego su discípula profesional, es decir, sus ojos y sus manos, su
transcriptora / guía y acompañante, cuando fue declarado oficialmente ciego y, finalmente, su mujer por
ley / matrimonio (después de un enamoramiento tanto larguísimo como discretísimo, sin paparazzi) en los
últimos años de vida de Borges. ¿Quién conoce mejor a Borges, su pensamiento y su persona, que María
Kodama? Maneja la obra de JLB de memoria y por ósmosis desde su temprana edad por el tiempo compar-
tido en la intimidad del estudio y del trabajo. Es por eso que estas conferencias suyas que nos regala en su
libro Homenaje a Borges, en el aniversario de los 30 años de su muerte, no son sólo una explicación certera
y accesible de la obra del maestro sino también una declaración de amor y respeto hacia él, remachada en
la dedicatoria: “Para usted Borges, mi amor […] for ever and ever and a day” (p.9), recalcada en la conferen-
cia número 13, “Islandia” y enfatizada en la última conferencia, número 20, “¿Qué es el arte para noso-
tros?” (p.275).
 No voy a analizar el estilo y otros elementos técnicos porque son 'conferencias' que explican la obra
y los conceptos que JLB manipula. Sería como analizar el análisis y eso se haría más complicado. Lo que sí
puedo mencionar es que María Kodama empieza con el “yo” narrativo y paulatinamente, mientras comparte
sus explicaciones de la obra de JLB la voz narrativa se convierte en “nosotros” (Borges y ella) para dejar su-
bliminalmente patente su acercamiento sentimental hacia él. MK cubre todos los temas que preocupan /
abarcan la producción del maestro con multitud de ejemplos de cuentos, poemas, ensayos de diferentes
etapas del autor, es decir, nos presenta el complejo palimpsesto de la mente / inteligencia / creatividad /
sabiduría de JLB. Para mencionar sólo algunos de éstos: la eternidad, la memoria, los sueños, el laberinto, la
biblioteca, los mitos, la mitología griega, romana, hindú, la despersonalización, el aprendizaje, los recuerdos,
las religiones, los dogmas, la cábala, el Golem, el Corán, el Talmud, la Biblia, el budismo, los demiurgos, el
panteísmo, el solipsismo, lo árabe, lo judío, lo japonés (“por obra de un haikú la especie humana se salvó”
p.273), la inmortalidad, el instante eterno, el enigma, el tango, el gaucho, el traidor, el héroe, la simultanei-
dad de tiempos y espacios, el otro, la identidad, lo fantástico, las máscaras, el doble, etc. etc. etc... Aunque
la lista no es completa, la prolijidad siguiendo la predilección de Walt Whitman por las enumeraciones.
 A pesar de que Homenaje a Borges sólo cuenta con 277 pp, la autora, antes de abordar un tema,
avanza los conceptos y afiliaciones filosóficas necesarias para el entendimiento profundo del pensamiento
borgiano en tal o tal cuento, poema o ensayo. Por ejemplo, explica el vínculo profundo entre Schopenhauer,
el idealismo (corriente filosófica) y el budismo; la función de la voluntad en el arte, en la escritura para al-
canzar el camino de 'la nada libertadora' o el nirvana, que Borges presenta en muchos de sus cuentos como
“El sur”, “El milagro secreto”, etc.
 Para concluir, este libro presenta muchísima información en poco espacio con un lenguaje accesible
que rinde conceptos difíciles / complicados en simples y comprensibles. Si uno quisiera sacarle jugo a la in-
formación, tendría que leerlo con lápiz en mano y despacio en ciertas secciones. Homenaje a Borges es para
los lectores que enseñan literatura o cuentos de Borges en sus clases de lenguaje, o español para nativos.
Sin embargo, cualquier amante del aprendizaje / conocimiento puede gozarlo. Como Islandia (país favorito
de Borges) es una mezcla de “fuego y hielo”.

