

AP Spanish Language and Culture students are required to complete the following assignments:

1. Watch the movie and prepare these questions.

-Si you fuera diputado con

Cantinflas: <http://www.youtube.com/watch?v=OCVT6D3Th0M>

-1min ¿ Quién es Cantinflas y de qué país es?

-¿Por qué Cantinflas no pudo ser famoso en Estados Unidos?

Also, be ready to discuss the following topics:

1. the characters
2. the conflict
3. the plot
4. immigration
5. "las clases sociales"
6. cultural differences

2. You need to listen to the following songs:

- 1) Tengo la camisa negra -- Juanes [de Colombia], 2) Sentirme vivo -- Emmanuel [de México], 3) Déjame entrar en tu ventana -- Carlos Vives [de Colombia], 4) Qué bonita es la vida-- Jorge Celedon [de Colombia], 5) Boom, Boom Cheyenne [de Puerto Rico] 6) Ojalá que llueva café –Jorge Luis Guerra [de La República Dominicana], y 7) Calle 13-- Latinoamérica.

During our first meeting in AP Spanish, you will be asked to comment and give your opinion about the songs and movie. You will also need to repeat one verse from each of your two favorite songs. The directions are in English, but you are expected to give your commentaries in Spanish at all times.

3. Please watch 20 minutes a week of Spanish T. V. You can watch either one of these news video links:

Excelsior, televisión de México: <http://www.excelsior.com.mx/tv>

Antena 3, televisión de España: <http://www.rtve.es/>