

TEXAS

¡Así se dice!

PROGRAM
OVERVIEW

Explore More,
Embrace the World!

TEXAS

¡Así se dice!

Explore More, Embrace the World!

Discover everything you need to cultivate a creative, dynamic learning environment. Culturally engaging experiences immerse students in the exciting diversity of the Spanish-speaking world. Language learning builds student confidence and equips them to be global citizens!

Whether your school uses print, digital, or a combination of both, motivate students with a powerful TEKS-based curriculum, realia from around the Spanish-speaking world, hands-on interactive projects for a deeper understanding of the culture, and connections with peers from different countries, all without leaving the classroom.

EXPERIENCE THE DIVERSITY, RICHNESS, AND BEAUTY OF THE SPANISH-SPEAKING WORLD

Bring a global perspective to your classroom with photo essays, literature, and projects to explore the Spanish speaking world.

▲ **Sabor del mundo hispano**
Cultural Reader with additional supporting activities online.

▼ Take advantage of abundant literature, readings, and projects.

◀ Embark on a virtual journey through the Spanish speaking world with eEscape, our online cultural platform. Geography, culture, and more come alive through articles, slide shows, images, and enrichment activities.

Communicate with students from around the Spanish speaking world and collaborate on projects and more using ePals online platform.

Build confidence and proficiency with dynamic resources for language instruction, communication, culture, connections, comparisons, and communities. Look for alignments to the LOTE TEKS and ACTFL World Readiness Standards throughout each program.

EMPOWER INTERPERSONAL, INTERPRETIVE, AND PRESENTATIONAL COMMUNICATION SKILL DEVELOPMENT

Spend more time in the target language with everything you need to teach for proficiency.

▲ Show the Spanish-speaking world from inside your classroom with interactive media, audio, video, games, and lessons.

◀ Develop communicative proficiency with built in program activities such as comic strips, picture sequencing and interactive whiteboard activities.

CHECK OUT OUR MOBILE APP!

Promote proficiency and confidence through proper pronunciation, spelling, and translation with our vocabulary app.

EQUIP EVERY STUDENT FOR PROFICIENCY

Mastery of program content ensures that your students are ready to move to the next level with confidence.

MASTERY AND RETENTION

- Bridging Chapters: The last two chapters of each level are repeated at the beginning of the next level.
- Vocabulary and grammar lessons are manageable and attainable so that students are not overwhelmed with new content.
- Pre-AP* preparation and the Pre-AP* activities take student learning to a deeper understanding.

STUDENT PROGRESS AND ASSESSMENT

LEARNSMART®

Help students learn faster, study more efficiently, and retain more knowledge.

LearnSmart is a proven adaptive learning program that helps students build proficiency by providing a personalized learning path that's based on their responses to questions, as well as their confidence about the answers they provide.

LearnSmart builds a learning experience unique to each student's individual needs and goes beyond simple memorization—instead helping them truly retain the material in their long-term memory.

eAssessment allows you to:

- Create, assign, and evaluate assessments all in one location.
- Use pre-made tests or easily build your own to fit your teaching style and classroom needs. Auto-grading will save you time.
- Track and report progress with formative assessments built into each lesson and chapter.

EASY-TO-USE AND INTUITIVE ONLINE TOOLS STREAMLINE PLANNING AND ALLOW YOU TO PERSONALIZE INSTRUCTION

Personalize teaching and learning with intuitive online tools to help you plan for the day and prepare for classroom success.

Planning Guide	required	recommended	optional
Vocabulario 1 ¿Cómo es?	✓		
Vocabulario 2 ¿Quiénes son?	✓		
Gramática Artículos y sustantivos Adjetivos El verbo ser	✓		
Pronunciación Las vocales a, e, i, o, u		✓	
Conversación Un alumno nuevo		✓	
Lectura cultural Amigos latinos en Estados Unidos		✓	
Lectura Un poco más Dos personajes importantes			✓
Prepárate para el examen			✓
Repaso acumulativo			✓

PLANNING AND PACING GUIDES

- Manage your time with resources and lesson materials labeled *Required*, *Recommended*, and *Optional* for effective time management.
- Stay on track with pacing guides and suggestions for streamlining lessons so that students are prepared to be successful in the next level.

FLEXIBLE LESSON PLANS

- Access pre-built lesson plans or customize your own.
- Deliver instruction through differentiated options to meet learners at all levels: Easy, Average, Challenging, AP*, and Native speakers.
- Blend your instruction with flexible print and digital content options.

VIDEO

WORKSHEETS

INTERACTIVE
WHITEBOARD

TEACHING OPTIONS

Reinforce learning and provide opportunities for a variety of teaching options through videos, whiteboard lessons, project-based learning, TPRS, and additional practice activities.

* Advanced Placement Program and AP are registered trademarks of the College Board, which was not involved in the production of, and does not endorse, this product.

The Future Is Bright with McGraw-Hill Education as Your Partner

Actions speak louder than words. We prove our commitment to you and your students with:

- Intensive technology training
- Program implementation training
- Ongoing support and troubleshooting

Meet Your Texas Sales Team

Jack Butler West Texas/Panhandle
jack.butler@mheducation.com
Phone: 806-543-6360

Laura McDonald El Paso Area
laura.mcdonald@mheducation.com
Phone: 915-422-0616

Eduardo Holguin South Texas/Rio Grande Valley
ed.holguin@mheducation.com
Phone: 210-422-3089

Jason Scott Dallas/Fort Worth Metro
jason.scott@mheducation.com
Phone: 972-310-1854

Kim Julius North Central Texas
kim.julius@mheducation.com
Phone: 817-988-1857

Rob Wales Austin /Central Texas
rob.wales@mheducation.com
Phone: 512-348-5213

Bryan McCaskill East Texas
bryan.mccaskill@mheducation.com
Phone: 903-916-0136

Kyle Koon Dallas ISD/Northeast Texas
kyle.koon@mheducation.com
Phone: 214-914-9794

Liz Flores San Antonio Area
liz.flores@mheducation.com
Phone: 210-854-0233

Kim Hayes South Central/Coastal Texas
kim.hayes@mheducation.com
Phone : 281-851-2844

Lisa Spicer Houston ISD/South Harris County
lisa.spicer@mheducation.com
Phone : 281-455-7241

Marnie Watson North Houston
marnie.watson@mheducation.com
Phone : 281-253-1661

**Districts Fewer Than
1000 Students:**

Kristy Brooks North Texas
kristy.brooks@mheducation.com
Phone : 817-313-4856

Brooke Vyoral South Texas
brooke.vyoral@mheducation.com
Phone : 281-841-1131