

Spanish 1

		Major Concepts / Topics	Resources
Quarter 1 Aug 10 – Oct 12 <i>Beginning Spanish</i>		<p><u>Students will be able to:</u></p> <ul style="list-style-type: none"> Use basic greetings, introduce themselves and others, express time and state quantity (Hay) as well as respond appropriately using nouns and articles, subject pronouns and the present tense of “Ser” in both the written and oral expression using the vocabulary and grammar structures presented in Lesson 1 in context. Identify people, places and things at school while talking about classes and discuss likes and dislikes by using present tense “-AR” regular verbs, present tense “Gustar”, forming negative sentences and forming questions in both the written and oral expression using the vocabulary and grammar structures presented in Lesson 2 in context. <p><u>Sample Writing Prompts:</u> In Spanish, tell us about yourself and your class in complete sentences. Consider including your name, where you are from, the time, amount of students in your class, and what time class meets. In Spanish, write questions that a friend might ask about his or her schedule, classes, and school life.</p>	<p>Lesson 1 – Hola, ¿Qué Tal?”- EEUU y Canadá Text Book pg. 1-38 Workbook pg. 1-10</p> <p>Lesson 2 – En la clase- España Text Book pg. 39-76 Workbook pg. 11-22</p> <p>REQUIRED Anchor Text: <i>Vista Higher Learning Descubre 1 Lengua y cultura del mundo hispánico</i></p> <p>VHL Supersite: (Access Code Required) http://vhcentral.com</p>
		<p>Major Concepts / Topics</p> <p><u>Students will be able to:</u></p> <ul style="list-style-type: none"> Describe family and friends, express possession by using descriptive adjectives, possessive adjectives, present tense regular “-ER” & “-IR” verbs, present tense verb “Tener”, “Tener” expressions, and present tense verb “Venir” in both the written and oral form using the vocabulary and grammar structures presented in Lesson 3 in context. <p><u>Sample Writing Prompts:</u> In Spanish, choose an interesting relative or friend of yours and write a description of that person.</p>	<p>Lesson 3 – La Familia- Ecuador Text Book pg. 77-114 Workbook pg. 23-36</p> <p>REQUIRED Anchor Text: <i>Vista Higher Learning Descubre 1 Lengua y cultura del mundo hispánico</i></p> <p>VHL Supersite: (Access Code Required) http://vhcentral.com</p>
Quarter 2 Oct 17 – Dec 21 <i>Beginning Spanish</i>		<p>Major Concepts / Topics</p> <p><u>Students will be able to:</u></p> <ul style="list-style-type: none"> Describe family and friends, express possession by using descriptive adjectives, possessive adjectives, present tense regular “-ER” & “-IR” verbs, present tense verb “Tener”, “Tener” expressions, and present tense verb “Venir” in both the written and oral form using the vocabulary and grammar structures presented in Lesson 3 in context. <p><u>Sample Writing Prompts:</u> In Spanish, choose an interesting relative or friend of yours and write a description of that person.</p>	<p>Lesson 3 – La Familia- Ecuador Text Book pg. 77-114 Workbook pg. 23-36</p> <p>REQUIRED Anchor Text: <i>Vista Higher Learning Descubre 1 Lengua y cultura del mundo hispánico</i></p> <p>VHL Supersite: (Access Code Required) http://vhcentral.com</p>
		<p>Major Concepts / Topics</p> <p><u>Students will be able to:</u></p> <ul style="list-style-type: none"> Describe family and friends, express possession by using descriptive adjectives, possessive adjectives, present tense regular “-ER” & “-IR” verbs, present tense verb “Tener”, “Tener” expressions, and present tense verb “Venir” in both the written and oral form using the vocabulary and grammar structures presented in Lesson 3 in context. <p><u>Sample Writing Prompts:</u> In Spanish, choose an interesting relative or friend of yours and write a description of that person.</p>	<p>Lesson 3 – La Familia- Ecuador Text Book pg. 77-114 Workbook pg. 23-36</p> <p>REQUIRED Anchor Text: <i>Vista Higher Learning Descubre 1 Lengua y cultura del mundo hispánico</i></p> <p>VHL Supersite: (Access Code Required) http://vhcentral.com</p>

Spanish 1

		Major Concepts / Topics	Resources
Quarter 3 Jan 7 – Mar 14 <i>Intermediate Spanish</i>		<p><u>Students will be able to:</u></p> <ul style="list-style-type: none"> Discuss pastimes, weekend activities and sports as well as make plans and invitations by using the present tense of the verb “Ir”, stem changing verbs “e:ie, o:ue, e:i, u:ue”, and irregular “yo” forms in both the written and oral form using the vocabulary and grammar structures presented in Lesson 4 in context. <p><u>Sample Writing Prompts:</u> In Spanish, prepare an interview for a classmate about their pastimes, weekend events, and favorite sports. In Spanish, use a picture to describe a room and the people in the illustration. Explain what the people are doing and feeling, and why?</p>	<p>Lesson 4 – Los Pasatiempos- México Text Book pg. 115-150 Workbook pg. 37-48</p> <p>REQUIRED Anchor Text: <i>Vista Higher Learning Descubre 1 Lengua y cultura del mundo hispánico</i></p> <p>VHL Supersite: (Access Code Required) http://vhlcentral.com</p>
Quarter 4 March 25 – May 24 <i>Intermediate Spanish</i>		<p><u>Students will be able to:</u></p> <ul style="list-style-type: none"> Discuss and plan a vacation, describe a hotel, talk about how they feel, talk about seasons, weather and months of the year by using ordinal numbers, “Ser and Estar”, Direct Object Pronouns and nouns in both the written and oral expression using the vocabulary and grammar structures presented in Lesson 5 in context. <p><u>Sample Writing Prompt:</u> In Spanish, interview a friend or relative about an interesting vacation they took. Gather the answers into a report.</p>	<p>Lesson 5 – Las Vacaciones- Puerto Rico Text Book pg. 151-188 Workbook pg. 49-58</p> <p>REQUIRED Anchor Text: <i>Vista Higher Learning Descubre 1 Lengua y cultura del mundo hispánico</i></p> <p>VHL Supersite: (Access Code Required) http://vhlcentral.com</p>