

Triángulo APreciado

Proficiency-driven AP® Spanish Language and Culture Program

Exam mastery is just the beginning

From success on the AP®, IB or Seal of Biliteracy...

- Learners are engaged in ongoing AP®-style tasks, including free-response prompts simulated to feel like the actual online exam.
- Educators are equipped with test taking strategies, audio scripts, and AP® styled mid-term and final IPA's, with rubrics.
- IB classrooms are supported by incorporation of all IB themes, with correlation guides available.
- Learners can feel confident in pursuing the Seal of Biliteracy in their state or district, as *Triángulo* meticulously aligns with ACTFL's World Readiness Standards for Learning Languages and the standards of every state.

...to confident communication in the real world.

- Units follow the latest College Board and ACTFL guidance by engaging learners in inter-thematic exploration of products, practices and perspectives through communicative and intercultural competency objectives.
- Essential questions inspire learners to make connections and invite higher order thinking. Communicative tasks require learners to actively participate, take risks, and become comfortable navigating new language structures or unfamiliar vocabulary.

Trusted by over 3,000 schools:

Wayside Publishing
Phone/Fax: (888) 302-2519
waysidepublishing.com
info@waysidepublishing.com

Triángulo APreciado is available in digital-only format or as a digital-print bundle. The Learning Site, consisting of FlexText® and Explorer®, can be accessed on any device.

Triángulo APreciado

Proficiency-driven AP® Spanish Language and Culture Program

Triángulo APreciado offers a disarming approach that turns advanced Spanish challenges into surmountable goals.

► Accessible Intercultural & Communicative Excellence

Your class may be nervous about their year, their exam, and what lies beyond. *Triángulo* chapters start with what learners know, revolving around a product with everyday significance. Essential questions lead into increasingly rigorous tasks as learners consider how practices and perspectives around that product differ depending on one's identity, community, and culture. Three conexiones within each chapter pursue subtopics through deeper study of authentic resources including video, audio, literature, and more. Tasks and assessments engage learners in confidently expressing what they have learned in relation to the six global AP® themes.

► Strengthen Vocabulary & Grammar

Not only will students build on their vocabulary and grammar, but they will also practice strategies for navigating new words or structures in real life, furthering their proficiency and confidence in the Interpersonal, Interpretive, and Presentational modes of communication. Chapters recycle and spiral vocabulary and grammar to reinforce communicative competence. New grammar sections practice concepts that have been known to stump advanced learners in the AP® exam and in real world contexts.

► Prepare for Assessments

Formative performance assessments in each conexion (sub-unit) and a summative IPA at the end of the unit are set in cultural contexts.

IPA tasks show growth in all three modes of communication and are formatted after AP® tasks to support exam day skills and confidence.

Instructor supports include IPA strategies and multiple rubrics including AP® style.

Too many books
in your bag?

Teach Spanish in class or on the go—with the Learning Site

The Learning Site is your home for two seamlessly integrated online learning tools, **FlexText®** and **Explorer®**! For extra mobility, download the Learning Site iOS App!

FlexText® is a digital textbook that page by page reflects the *Triángulo APreciado* content. Highlight and take notes on pages that adjust to any screen, and that always remember where you left off the next time you log in. Learners can click their way from FlexText® pages directly to their video, audio, external links, and assignments in Explorer®.

Explorer® is more than a holding site for links, assignments, and assessments. An online classroom forum allows discussion, recording exchanges, and more. In the learner portfolio, learners can link evidence of their progress in relation to Can-Do Statements and Unit Goals. Educators love their version of Explorer®, with customizable gradebook and assignment settings, proficiency-driven instruction strategies, and more.

The Learning Site can be integrated with most learning management systems, including Schoology, Clever, Google Classroom, and Canvas!

