

World Languages Disclosure Addendum

Laura Halverson - Room 311
laura.halverson@jordandistrict.org
ELD 1, Spanish 1 & Spanish 2

Amanda Spravzoff Mohor - Room 309
amanda.spravzoff@jordandistrict.org
Spanish 1, Español Para Hispanohablantes

Academic Honesty: The use of online translators like google translate are NEVER allowed. This is dishonest; it is having a tool do your thinking and your work for you. Resources like wordreference.com are allowed with practice assignments but not tests and quizzes. If a student uses a translator to complete an assignment, test or quiz, it will need to be redone.

Movies: The following list of movies may be shown in class with Spanish audio and/or subtitles in order to strengthen listening/reading recognition and comprehension. Some of these movies also introduce important cultural topics.

These activities address the following Utah World Language State Standards:

- NM.IR.1 I can recognize words and phrases and characters with the help of visuals.
- NM.IL I can recognize some familiar words and phrases when I hear them spoken.
- N.CPP I can identify some products and practices of cultures.
- N.CP I can identify some basic cultural beliefs and values.

Book of Life
Cars
Cars 2
Charlie and the Chocolate Factory
Coco
Corpse Bride
Epic
Finding Nemo
Happy Feet
Hidden Figures
Hotel Transylvania
Ice Age
Lego Movie
Life Narrated by Oprah Winfrey
Lorax
Los Reyes Magos
Madagascar
Madagascar Escape to Africa
McFarland
Nightmare Before Christmas

Oz the Great and Powerful
Penguins of Madagascar
Princess and the Frog
Princess Bride
Radio
Return to Oz
Rio
Rudy
Shrek 2
Shrek the Third
Star Wars
Tale of Despereaux
The Grinch
The Incredibles
The Wizard of Oz
Return to Oz
Toy Story 3
Turbo
Up
Wreck it Ralph