

HOLT McDougal
iAvancemos!

Level 3 Pre-AP® Correlations

<i>Avancemos Level 3 Pages and Activities</i>	Pre-AP Theme	Recommended Contexts (Subthemes)	Pre-AP Activity Master Pages and Activities
C12–C13, Telas y tejidos	Beauty and Aesthetics/La belleza y la estética	Defining Beauty/Definiciones de la belleza	82–83, Acts. P–R
C2–C25, Tradiciones	Families and Communities/Las familias y las comunidades	Customs and Values/Las tradiciones y los valores	64–65, Acts. D–F; 71–72, Acts. O–Q
C4–C5, Comida de las Américas	Families and Communities/Las familias y las comunidades	Customs and Values/Las tradiciones y los valores	62, Act. A
20–21, Guía de restaurantes	Families and Communities/Las familias y las comunidades	Customs and Values/Las tradiciones y los valores	62, Act. A
40, Contexto 2	Families and Communities/Las familias y las comunidades	Education Communities/Las comunidades educativas	63, Acts. B–C; 66–67, Acts. G–I
47, Act. 19	Families and Communities/Las familias y las comunidades	Education Communities/Las comunidades educativas	63, Acts. B–C; 66–67, Acts. G–I
71, Contexto 3	Families and Communities/Las familias y las comunidades	Education Communities/Las comunidades educativas	63, Acts. B–C; 66–67, Acts. G–I
81, Act. 3	Science and Technology/La ciencia y la tecnología	Natural Phenomena/Los fenómenos naturales	37–39, Acts. N–R
87, Act. 5	Families and Communities/Las familias y las comunidades	Education Communities/Las comunidades educativas	63, Acts. B–C; 66–67, Acts. G–I
94, Acts. 2–3	Contemporary Life/La vida contemporánea	Education and Careers/La educación y las carreras profesionales	43, Acts. F–G
112, Conexiones	Personal and Public Identities/Las identidades personales y públicas	National and Ethnic Identities/La identidad nacional y la identidad étnica	61, Acts. Q–R
121, Contexto 1	Global Challenges/Los desafíos mundiales	Social Welfare/El bienestar social	20–21, Acts. D–F; 27–28, Acts. O–P
124, Comparación cultural	Contemporary Life/La vida contemporánea	Entertainment/El entretenimiento y la diversión	40, Act. A
126, Contexto 2	Global Challenges/Los desafíos mundiales	Social Welfare/El bienestar social	20–21, Acts. D–F; 27–28, Acts. O–P
130, Act. 16	Beauty and Aesthetics/La belleza y la estética	Language and Literature/El lenguaje y la literatura	73, Act. A
138, Escritura	Contemporary Life/La vida contemporánea	Education and Careers/La educación y las carreras profesionales	43, Acts. F–G
142–143, Comparación cultural	Contemporary Life/La vida contemporánea	Entertainment/El entretenimiento y la diversión	40, Act. A
155, Contexto 1	Global Challenges/Los desafíos mundiales	Environmental Issues/Los temas del medio ambiente	18–19, Acts. A–C; 22–23, Acts. G–I
156, Act. 4	Science and Technology/La ciencia y la tecnología	Natural Phenomena/Los fenómenos naturales	37–39, Acts. N–R

¡Avancemos!

Level 3 Pre-AP Correlations

Avancemos Level 3 Pages and Activities	Pre-AP Theme	Recommended Contexts (Subthemes)	Pre-AP Activity Master Pages and Activities
160, Contexto 2	Global Challenges/Los desafíos mundiales	Social Conscience/La conciencia social	24–26, Acts. J–N
167, Acts. 18–19	Global Challenges/Los desafíos mundiales	Environmental Issues/Los temas del medio ambiente	18–19, Acts. A–C; 22–23, Acts. G–I
175, Act. 3	Science and Technology/La ciencia y la tecnología	Access to Technology/El acceso a la tecnología	29–30, Acts. A–C
181–182, Contexto 1, Act. 4	Science and Technology/La ciencia y la tecnología	Access to Technology/El acceso a la tecnología	29–30, Acts. A–C
191–192, Contexto 3	Science and Technology/La ciencia y la tecnología	Access to Technology/El acceso a la tecnología	29–30, Acts. A–C
194–197, Lectura literaria	Beauty and Aesthetics/La belleza y la estética	Defining Beauty/Definiciones de la belleza	82–83, Acts. P–R
202–203, Comparación cultural	Global Challenges/Los desafíos mundiales	Environmental Issues/Los temas del medio ambiente	18–19, Acts. A–C; 22–23, Acts. G–I
206–207, Acts. 3–6	Global Challenges/Los desafíos mundiales	Environmental Issues/Los temas del medio ambiente	18–19, Acts. A–C; 22–23, Acts. G–I
241, Contexto 1	Personal and Public Identities/Las identidades personales y públicas	National and Ethnic Identities/La identidad nacional y la identidad étnica	61, Acts. Q–R
246, Contexto 2	Personal and Public Identities/Las identidades personales y públicas	Heroes and Historical Figures/Los héroes y los personajes históricos	51–52, Acts. A–C; 53, Acts. D–E
247, Acts. 10–11	Personal and Public Identities/Las identidades personales y públicas	Heroes and Historical Figures/Los héroes y los personajes históricos	51–52, Acts. A–C; 53, Acts. D–E
252–253, Acts. 17–19	Personal and Public Identities/Las identidades personales y públicas	Heroes and Historical Figures/Los héroes y los personajes históricos	51–52, Acts. A–C; 53, Acts. D–E
254, Nota cultural	Families and Communities/Las familias y las comunidades	Customs and Values/Las tradiciones y los valores	64–65, Acts. D–F; 71–72, Acts. O–Q
262–263, Comparación cultural	Personal and Public Identities/Las identidades personales y públicas	Heroes and Historical Figures/Los héroes y los personajes históricos	51–52, Acts. A–C; 53, Acts. D–E
267, Acts. 4–5	Personal and Public Identities/Las identidades personales y públicas	National and Ethnic Identities/La identidad nacional y la identidad étnica	61, Acts. Q–R
272, Presentación de vocabulario	Science and Technology/La ciencia y la tecnología	Access to Technology/El acceso a la tecnología	29–30, Acts. A–C
275, Contexto 1	Science and Technology/La ciencia y la tecnología	Effects of Technology on Self and Society/Los efectos de la tecnología en el individuo y en la sociedad	31–32, Acts. D–G; 33–36, Acts. H–M
295, Act. 3	Science and Technology/La ciencia y la tecnología	Effects of Technology on Self and Society/Los efectos de la tecnología en el individuo y en la sociedad	31–32, Acts. D–G; 33–36, Acts. H–M
306, Contexto 2	Contemporary Life/La vida contemporánea	Travel and Leisure/Los viajes y el ocio	41, Acts. B–C; 46–47, Acts. L–O
313, Act. 19	Contemporary Life/La vida contemporánea	Education and Careers/La educación y las carreras profesionales	44–45, Acts. H–K; 48, Acts. P–Q; 49–50, Acts. R–S
314, Nota cultural	Families and Communities/Las familias y las comunidades	Customs and Values/Las tradiciones y los valores	64–65, Acts. D–F; 71–72, Acts. O–Q

¡Avancemos!

Level 3 Pre-AP Correlations

Avancemos Level 3 Pages and Activities	Pre-AP Theme	Recommended Contexts (Subthemes)	Pre-AP Activity Master Pages and Activities
314–317, Lectura literaria	Beauty and Aesthetics/La belleza y la estética	Defining Beauty/Definiciones de la belleza	82–83, Acts. P–R
318, Escritura	Contemporary Life/La vida contemporánea	Travel and Leisure/Los viajes y el ocio	41, Acts. B–C; 46–47, Acts. L–O
336, Comparación cultural	Beauty and Aesthetics/La belleza y la estética	Architecture/La arquitectura	77–78, Acts. G–I; 81, Acts. M–O
352, Conexiones	Beauty and Aesthetics/La belleza y la estética	Visual and Performing Arts/Los artes visuales y escénicos	79–80, Acts. J–L
365, Act. 9	Global Challenges/Los desafíos mundiales	Social Conscience/La conciencia social	24–26, Acts. J–N
370, Comparación cultural	Beauty and Aesthetics/La belleza y la estética	Visual and Performing Arts/Los artes visuales y escénicos	79–80, Acts. J–L
373, Acts. 19–20	Contemporary Life/La vida contemporánea	Travel and Leisure/Los viajes y el ocio	41, Acts. B–C; 46–47, Acts. L–O
382–383, Comparación cultural	Beauty and Aesthetics/La belleza y la estética	Architecture/La arquitectura	77–78, Acts. G–I; 81, Acts. M–O
403, Act. 13	Personal and Public Identities/Las identidades personales y públicas	Personal beliefs and interests/Las creencias e intereses personales	54, Acts. F–G; 55, Act. H; 56–57, Acts. I–L; 58–59, Acts. L–N; 60, Acts. O–P
433, Acts. 20–21	Contemporary Life/La vida contemporánea	Education and Careers/La educación y las carreras profesionales	44–45, Acts. H–K; 48, Acts. P–Q; 49–50, Acts. R–S
460, Contexto 2	Beauty and Aesthetics/La belleza y la estética	Language and Literature/El lenguaje y la literatura	74, Acts. B–C; 75–76, Acts. D–F
472, Conexiones, Proyecto, En tu comunidad	Science and Technology/La ciencia y la tecnología	Natural Phenomena/Los fenómenos naturales	37–39, Acts. N–R
502–503, Comparación cultural	Beauty and Aesthetics/La belleza y la estética	Language and Literature/El lenguaje y la literatura	74, Acts. B–C; 75–76, Acts. D–F
507, Act. 6	Global Challenges/Los desafíos mundiales	Environmental Issues/Los temas del medio ambiente	18–19, Acts. A–C; 22–23, Acts. G–I

For more information, contact your
Houghton Mifflin Harcourt™
 Account Executive.

Language
takes you there

Connect with us:

AP® is a trademark registered and/or owned by the College Board, which was not involved in the production of, and does not endorse, these products. Holt McDougal is a trademark of HMH Publishers LLC. Houghton Mifflin Harcourt™ is a trademark of Houghton Mifflin Harcourt. © Houghton Mifflin Harcourt. All rights reserved. Printed in the U.S.A. 05/15 MS139932

hmhco.com • 800.225.5425

Houghton
 Mifflin
 Harcourt

hmhco.com/avancemos