Nombre:________________


AP Lengua y Cultura
Srta. Cabrera

Because practice is required to learn a second language, and because I wish to make as much progress as possible during class, I pledge:

· To only use Spanish when I speak to the teacher;

· To only use Spanish when I speak to my classmates;

· To use Spanish exclusively from the time I enter the classroom until I leave it after the bell rings for the end of the period.

I understand that the following exceptions are allowed.

· When I do not know a word in Spanish, I may use the following phrase: "¿Cómo se dice ________" and use an English word in the blank.

· The teacher may give limited grammar explanations or examples in English when concepts are especially complex.

Furthermore, I understand that I may speak to the teacher in English before or after school when I have questions or doubts that I am unable to express in Spanish.

Lastly, I understand that I will receive a warning the first few times I break the pledge, and that repeated violations of the pledge will result in a conference with the teacher and a lowered participation grade.


Yo doy mi palabra de honor que usaré español exclusivamente en la clase.

__________________________________________

______________________
Firma


Fecha


