North Caldwell Public School World Language K - 6 Curriculum Aligned to the 2014 NJCCCS

Approved: May 1, 2014

CONCEPTS DERGARTEN AND FIRST	SKILLS	ESSENTIAL QUESTIONS	ONS SUGGESTED ACTIVITIES
KINDERGARTEN AND FIRST			
BODY PARTS	Verbally identify body parts; la	What are the vocabulary Two songs: "Cara,	Two
Standard 7.1	cara, los ojos, la boca, la nariz,	words for body parts and	cabeza" and "Stretch
	las orejas, la cabeza, el pelo,	how do we pronounce	your Brazos"
+	los brazos, las manos, los	them in Spanish?	flashcards, bingo game,
	dedos, las piernas, los pies, los		E E
	dentes		labels on poster, mata
2	dentes		mo
8	dentes		labels on poster, mata mosca game, puppets, mystery bag and simon
51	dentes		labels on poster, mata mosca game, puppets, mystery bag and simon dice game, Smartboard
	dentes		labels on poster, mai mosca game, puppe mystery bag and sim dice game, Smartboa interactive body part
	dentes		labels on poster, mata mosca game, puppets, mystery bag and simon dice game, Smartboard interactive body part game, Head Shoulders
	dentes		조였 글 글 ㅋ ㅋ ㅍ 글
	dentes		7 X Q 5 C 3 3 6
	dentes		labels on poster, mata mosca game, puppets, mystery bag and simon dice game, Smartboard interactive body part game, Head Shoulders Knees Toes Song, Mr. Potato Head game, Pair & Share Activities.

CONCEPTS	SKILLS	ESSENTIAL QUESTIONS	SUGGESTED ACTIVITIES	ASSESSMENT
GREETING, FAREWELL, AND	Verbally identify and utilize	What are the vocabulary	Encourage and model	Observations,
COURTESY EXPRESSIONS	appropriate vocabulary for	words necessary to	the use of Spanish	performance
Standard 7.1	greetings and expressions of	communicate greeting	vocabulary in daily	based
	farewell, including; Hola,	and farewell	classroom situations.	assessments
	Buenos Dias, Buenas Tardes,	expressions?	Teacher/Student and	(PBA), and mini
	Buenas Noches, Adios, Gracias,		Student/Student.	role plays, student
	De Nada.		Puppets, Pair & Share,	created songs,
7			Role play scenarios,	chants, and
		C		jingles.
=			amigos songs, Puppet	
			songs, read the book	
			Gracias the	
			Thanksgiving Turkey.	
PERSONAL INFORMATION:	Verbally identify questions;	What are the vocabulary	Encourage and model	Observations,
NAMES AND FEELINGS	Como te llamas tu? and Como	words necessary to	the use of Spanish	performance
Standard 7.1	estas tur. Kespond With Me	communicate greeting	vocabulary in daily	based
	llamo and choose	and farewells?	classroom situations.	assessments
	appropriate feeling response;		Teacher/Student and	(PBA), and mini
	mal.		Puppets, Pair & Share,	role plays.
			Role play scenarios,	
			Hola amigos / Adios	
			amigos songs, Puppet	
			songs.	
NUMBERS 1-10	Verbally identify, recognize, and	What are the vocabulary	Diez deditos song,	Observations,
Standard 7.1	accurately pronounce numbers	words needed to		performance
	1-10. Add and subtract single	recognize, identify and	fishing game, number	based
	digit numbers.	accurately pronounce in	basketball, bean bag	assessments
		Spanish?	activities and	(PBA), and mini
			concentration.	role plays.

COLORS Standard 7.1	SKILLS Verbally identify colors in Spanish; rojo, anaranjado,	ESSENTIAL QUESTIONS How can we use the Spanish colors to	SUGGESTED ACTIVITIES Flashcards, bingo, color songs, color bears
	amarillo, verde, azul, morado,	describe an object?	game, chanting game,
	café, rosado, gris, blanco,	What are the vocabulary	the color game,
	negro.	words we need?	Mexican hat dance
			song, mata mosca
			number game.
ANIMALS	Verbally identify and recall	What are the vocabulary	Flashcards, TPR
Standard 7.1	auditorally animals: el perro, el	words we need to	actions of animals, mata
	gato, la gallina, el conejo, el	describe these animals?	mosca game, match
	gallo, la vaca, el caballo, el		labels onto poster, tic
3	cerdo, el mono, el oso, el		tac toe game, and
	pajaro, la rana, el pato, el pez,		chanting game, adopt a
	la oveja.		beanie baby animal and
			describe orally and in
			written form what their
			animal is like.
FAMILY	Verbally identify six members of What are the vocathe family and two pets: el papa words we need to	What are the vocabulary	Match poster pictures
	la mama, el abuelo, la abuela, la describe the family	describe the family	game, construct family
	hermana, el hermano, el gato, el members and pets?	members and pets?	book and family trees,
	- C		Salsa video: Ricito y los
			Tres Osos.
	o.		

	MONTHS OF THE YEAR Standard 7.1	DAYS OF THE WEEK Standard 7.1	CONCEPTS CLASSROOM OBJECTS Standard 7.1
st	Verbally identify and read the months of the year; enero, febrero, marzo, abril, mayo, junio, julio, agosto, septiembre, octubre, noviembre, diciembre.	Verbally identify and read the days of the week: lunes, martes, miercoles, jueves, viernes, sabado, domingo. Compare starting days of Spanish calendar (lunes = Monday) as opposed to English calendar (domingo = Sunday). Identify that Spanish days of the week do not start with a capital letter.	Verbally identify and read basic classroom vocabulary words: el libro, la bandera, el papel, el reloj, el globo, el mapa, la silla, la regla, la profesora, el profesor, el calendario, el escritorio, la pizarra, la tiza, la mesa, la pluma.
	What are the vocabulary needed to identify months of the year?	What are the vocabulary words needed to describe the days of the week in Spanish? How can we differentiate between the Spanish calendar and the English calendar?	What vocabulary words do we need to describe classroom objects?
	State birthday month in Spanish, color months worksheet and place into notebook, sing months of the year song, unscramble the 12 months and put in correct order, make a class birthday graph.	Orally translate Spanish days of the week into English days. Sing, dance and hold up flashcard to "lunes martes" song, use flashcards to put days of the week in order, review days of the week on worksheet, Mata mosca game with days vocabulary.	Flashcards, color and identify on worksheet, point to items in room, use TPR orally to identify and accurately pronounce vocab, "Cual Falta" game.
	Observations, performance based assessments (PBA), and mini role plays and perform months song unassisted.	Observations, performance based assessments (PBA), and mini role plays.	Observations, performance based assessments (PBA), and mini role plays.

CONCEPTS	SKILLS	ESSENTIAL QUESTIONS	SUGGESTED ACTIVITIES	ASSESSMENT
WEATHER EXPRESSIONS	Verbally identify and respond to	What are the vocabulary	Flashcards, color	Observations,
Standard 7.1	"Que tiempo hace hoy?" with	expressions needed to	weather worksheet and	performance
	one of several weather	identify the weather?	place into notebook,	based
	expressions: Hace frio, hace		construct weather	assessments
	calor, hace buen tiempo, hace		wheel, discuss what	(PBA), and mini
	mal tiempo, esta lloviendo, esta		type of clothing would	role plays.
	nevando, hace viento.		be needed for each type	
			of weather, take a poll	
			of favorite types of	
			weather, sing and act	
			out "Que tiempo hace"	
			song, Si or no game,	
			weather bear, use	
			puppets to describe	
			weather with each	2:
10			other.	
CLOTHING	Verbally identify and read	What are the vocabulary	Clothing video, suitcase	Observations,
Standard 7.1	several clothing items: el	words needed to	game, color and place	performance
	sombrero, los pantalones, los	describe the articles of		based
	los zanatos la falda la	How can we like this	clothing items worm by	(DBA) and mini
	chamble of silver of the de		clouilly relies won by	(ו ביא), מוזע ווווווו
	hano el reloi Compare and	vocabulary when we are packing for a trin?	ciass, mata mosca	role plays.
	contrast true and false	-	student pairs put on	<u> </u>
	cognates: los pantalones		fashion show in	
	(pants) and el vestido (dress).		Spanish, interactive	
	Distinguish between singular		Smartboard activity.	
	and plural articles and how they			
	can be used to give clues to			
	vocabulary.			

HOUSEHOLD CONTENTS Standard 7.1	CONCEPTS HOUSE: PARTS AND ROOMS Standard 7.1
Verbally identify and read basic contents of the house: el sofa, la lampara, las cortinas, la cama, el espejo, el sillon, la estufa, el horno, el lavaplatos, el refrigerador, el fregadero, la lavadora, la secadora, la television, el radio, el tocadiscos, los discos, el cartel, los carritos, la muneca, la grabadora, el casete, el disco compacto, el tocador de discos compactos.	Verbally identify and read basic household vocabulary words including the structural parts of a house, as well as rooms in the house: la casa, el techo, la chimenea, la ventana, la puerta, el garaje, el patio, el jardin, la sala, el comedor, el dormitorio, la cocina.
What are the vocabulary words we need to describe the basic contents of a house.	What are the vocabulary words we need to describe the external parts of house and rooms?
Compare and contrast vocabulary to familiar vocabulary to familiar Spanish and English words, identify items in Spanish on worksheet and place into notebook, mata mosca, bingo, kitchen video, interactive Smartboard activities, Pictionary game.	SUGGESTED ACTIVITIES Compare and contrast vocabulary to familiar Spanish and English words, identify items in Spanish on worksheet and place into notebook, mata mosca, bingo, pantomime and dream bedroom project.
Observations, performance based assessments (PBA), and mini role plays.	ASSESSMENT Observations, performance based assessments (PBA), and mini role plays and dream bedroom project.

SKILLS	ESSENTIAL QUESTIONS	SUGGESTED ACTIVITIES	ASSESSMENT
Verbally identify and read	What are the vocabulary	Color and identify	Observations,
common places around town: la	words we need to	places on worksheet.	performance
escuela, la iglesia, el correo, la	describe the places		based
policia, el zoologico, la playa, la	around a typical town?		assessments
piscina, el parque, la biblioteca,	How can knowledge of		(PBA), and mini
el hospital, el cine, el museo, el	previously identified		role plays.
banco, la tienda, el	mber	chart, flashcards, review	
supermercado, el restaurante, la		buddy bingo, videos,	
farmacia, la panaderia, la	stores? Which places	read aloud the book "Oh	
carniceria, la zapateria, la	around town are	No, Gotta Go" by Susan	
joyeria, el aeropuerto, la	cognates from English?	Elyas. Create a fortune	
estacion del tren, la parada de		teller game with town	
autobus, el estacionamiento, el		vocabulary.	
centro, el edificio, los			
apartamentos, el rascacielos, la			
granja, el hotel, la oficina, el			
pueblo, el teatro.			
Verbally identify and read	What are the vocabulary	Worksheets, videos,	Observations,
modes of transportation: el	words we need to	magnetic letter	performance
metro, el autobus, el tren, el	describe common		based
helicoptero, el avion, el moto	modes of transportation?		assessments
para nieve, los pies, la bicicleta,		pictionary, charades.	(PBA), and mini
la motocicleta, los esquis, el			role plays.
automovil, el taxi, el camion, el			
barco, el caballo, la patineta, los			
patines, la tabla para surfear.			
>			
		w w w	What are the vocabulary color and identify places on worksheet. Mata mosca games around a typical town? How can knowledge of previously identified nouns help us remember cognates from English? What are the vocabulary words we need to describe common modes of transportation? Mata mosca games using Spanish words or pictures. Mystery bag activity using pocket chart, flashcards, review buddy bingo, videos, read aloud the book "Oh No, Gotta Go" by Susan Elyas. Create a fortune teller game with town vocabulary. What are the vocabulary worksheets, videos, magnetic letter vocabulary, mata mosca, bingo, pictionary, charades.

MEXICO	Visually identify the Mexican	What are two major)
•		a contraction of the contraction	Silow the liag of Mexico	Observations,
Standard 7.1	flag, describe the legend of the	holidays in Mexico and	and describe how the	performance
	symbol of Mexico, describe and	how are they	symbol of Mexico	based
	compare "El dia de los muerto"s	celebrated? Why does	originated with the	assessments
	to Halloween. Describe the	the flag of Mexico have a		(PBA), and mini
	celebration of Cinco de Mayo.	symbol of a bird on a	of the holiday in various	role plays.
	Describe some typical mexican	cactus? What are the	books, make esqueleto	
	foods and how they are made.	ingredients needed to	puppets. Read Too	
		make Mexican foods?	Many Tamales and	
			share plastic hispanic	
			loods.	
THIRD GRADE				
9				
ALPHABET	Verbally identify and name each	How do we describe	Discuss as a class each	Observations,
Standard 7.1	letter of the Spanish alphabet:	these letters in the	letter individually note	performance
	, 	Spanish alphabet? How	similarities and	based
	Tibe the sound of	are they similar and	differences between	assessments
	each letter.	English alphabata What	English and Spanish	(PBA), and mini
		are the variations of the	to alphabet songs,	role plays.
		sounds of these letters	identify previously	
		within some Spanish	learned vocabulary that	
		in Argentina, "z" in	and/or letters, alphabet	
		Spain) Why are accent	video, alphabet books.	
		marks and tildas so		
				ti
			~	

	FOOD Standard 7.1	NUMBERS 1 -1000 Standard 7.1
	Verbally identify, accurately pronounce, read and write basic food and and related vocabulary: breakfast, lunch and dinner, vocabulary related to setting the table, and ordering food in a restaurant.	Verbally identify, write and accurately pronounce numbers from 1-1000. Utilize this knowledge of numbers in cross curricular lessons.
	What are the vocabulary words we need to describe food and food related items? Which of these are cognates? Which of these are compound words?	How do we construct numbers greater than 20 with the knowledge of numbers less than 20. How are some numbers written with a shortcut? When is "y" used in numbers?
1 2	Flashcards, color and identify on worksheet, Bingo, Mata Mosca game, videos, games with plastic food items,oral quizes, create a Hispanic menu, and role play ordering food in a restaurant.	Write basic numbers 1- 1000 in notebook. Construct other numbers mentally, while referring to notebook and playing "mas o menos", "mata mosca", Bingo games, and assorted worksheets. Compare and contrast the manner in which numbers are written as prices in other countries (reversal of commas and decimal points).
	Observations of student response, and performance task.	Observations of student response, performance task, board games, and interactive smartboard activities.

ME GUSTA (AN) Standard 7.1 written fo pronounce to descrit singular a gusta, me no me gu mucho/pe gustan?		CONCEPTS
Identify verbally as well as in written form and accurately pronounce expressions needed to describe likes and dislikes of singular and plural items. (Me gusta, me gustan, no me gusta, no me gustan, me gusta?, Te gusta?, Te gustan?	curately d write lated to el perro, el onejo, el aballo, la	SKILLS
What are the words we need to describe likes and dislikes in Spanish? When is it approprite to use Me gusta vs. Me gustan? Where do we gustan? Where do we put the negation (no) in this type of sentence? How does this differ in English?	What are the vocabulary words we need to describe household animals? Which of these vocabulary words are cognates? Which have irregular articles or plural forms?	ESSENTIAL QUESTIONS
Take a poll of the students for likes and dislikes, ask students to explain why Me gusta is used in some sentences as opposed to Me gustan. Explain this difference in English. Further explain that the use of "no" is put in the front of verb in Spanish, unlike in English when it appears after the subject.	Identify and color animals on worksheet, cut and paste into notebook. Illustrate and label a "crazy animal" combining several animals. Solve animal riddle using familiar adjectives and vocabulary. Worksheets, games, pantomime, "Mi mascota" project using beanie baby animals.	SUGGESTED ACTIVITIES
Observations of student response and performance task.	stu an tas	ASSESSMENT

)		
7			a a	
participation in lessons, observations of tasks and activities, smartboard interactive activities, and projects.	Φ Φ	words we need to construct expresssio of time in Spanish? and when are they used? Why do we distinguish between o'clock and the rest of the hours? How coutime in Spanish be compared and contrasted to time in English?	the concept of telling time in Spanish using the vocabulary words: Son las, Es la, A la	Standard 7.1
Student	Using large Judy clock,	What are the vocabulary	Verbally and visually express	TELLING TIME
Observations of student response and performance tasks.	Oral presentation in front of class, autobiographical newspaper written project. Play "Quien Es?" description game.	What are the vocabulary words needed to describe oneself? Which of these vocabulary words are cognates?	Verbally identify, accurately pronounce, read, write and incorporate descriptions into simple sentences. Recognize that adjectives in Spanish must agree in gender and number.	
ASSESSMENT	SUGGESTED ACTIVITIES	ESSENTIAL QUESTIONS	SKILLS	CONCEPTS FOURTH GRADE

guess the objects being described. Students create a "Wordle" word cloud of twenty adjectives that would describe him or herself.	ADJECTIVES Standard 7.1	Verbally identify, accurately pronounce, read, write and incorporate into basic sentences adjectives in Spanish that relate to people and things: colors, mediano/a, pequeno/a, alto/a, bajo/a, gordo/a, delgado/a, bonito/a, feo/a, suave, duro/a, limpio/a, feliz, triste, simpatico/a, fuerte, amable, inteligente, atletico/a, artistico/a, honesto/a, moreno/a, rubio/a, pelirrojo/a, gris, calvo/a.	What are the vocabula words we need to describe people and things? Where do we place these vocabular words in sentence? H does this differ from th structure of English sentences? What is meant by gender and number? How do we change some of the adjectives to agree in gender and number? we have this in English sentences?	lary Record English definitions of adjectives student respon on worksheets that demonstrate with a performance ta demonstrate with a performance ta demonstrate with a performance ta participation, picture and the Spanish Wordle project. W
			Series	es?" with celebrity pictures. Play a game of "I Spy" describing things around the room and students try to guess the objects being described. Students create a "Wordle" word cloud of twenty adjectives that would describe him or herself.

CONCEPTS	SKILLS	ESSENTIAL QUESTIONS	ESSENTIAL QUESTIONS SUGGESTED ACTIVITIES	ASSESSMENT
PREPOSITIONS	Verbally identify, accurately	What is the definition of	Identify and write	Student response,
Standard 7.1	pronounce, read, write and	a preposition in English?	English translation	perfomance task,
	incorporate prepositions into	What are some	under Spanish	and role play.
	small sentences: arriba, abajo,	examples? What are	_	
	dentro de, fuera de, cerca de,	ĕ	illustration. Discuss	
	lejos de, delante de, detras de,	need to express these	slight differences within	
	sobre, debajo de, encima de.	prepositions in Spanish?	some preposition	
	Create contractions when	How can we utilize these vocabulary words	vocabulary words.	
	necessary: $a + el = al$, $de + el =$	prepositions to create	Example: sobre and	
	del.	sentences that explain	encima de. Create	
		where? How must we	sample sentences on	
		combine articles with	board which students	
	7	"de" and "a" to make a	translate for practice.	
		sentence correct? Why	Orally enforce these	
		does the Spanish	types of sentences by	
		language use these	asking questions about	
		contractions, are there	people and objects in	
		similar contractions in	the classroom. Have	
		English, are these	students create unique):
		English contractions	sentences with	
		necessary or optional?	illustrations about "Un	
_			Dia Loco".	
				4
, T				

SKILLS Identify the location, spelling and capitals of Spanish	Which countries are considered Spanish	ESSENTIAL QUESTIONSSUGGESTED ACTIVITIESWhich countries areFill in maps withconsidered Spanishcountries and capitals,
speaking places in Central, South America and Europe.	speaking countries? Where are they located?	
	What are their capitals? Which continent are they	lls? and relate personal they travel experiences, and
		play a game using
	countries do they border	flashcards to help
	that are not Spanish	reinforce countries and
	speaking? What	capitals, sing the
	languages are spoken in	hispanic countries and
	those places?	capitals song. Drag
		billio bioop of polish
		puzzle piece of country to its location on virtual
		puzzle piece of country to its location on virtual map utilizing digital
		puzzle piece of country to its location on virtual map utilizing digital tools.
		puzzle piece of country to its location on virtual map utilizing digital tools.
		puzzle piece of country to its location on virtual map utilizing digital tools.
		puzzle piece of country to its location on virtual map utilizing digital tools.
		puzzle piece of country to its location on virtual map utilizing digital tools.
	Identify the location, spelling and capitals of Spanish speaking places in Central, South America and Europe.	elling vope.

CONCEPTS	SKILLS Verbally identify accurately		SUGGESTED ACTIVITIES	_
Standard 7.1	propolince read write and	dilestions we need to	subjects by recording	narticination
	incorporate into simple	describe these school	Spanish and English	observation of
	sentences subjects in school: la	subjects? Which are	translation into Spanish	student response,
	ciencias, el arte, la	cognates? How can we	notebook. Create a	oral rapid fire drill
	matematicas, la clase de	use these cognates to	dule	and peer to peer Q
	computadoras, la musica, la	help us remember the		& A.
	hora de recreo, la historia, la	school subjects?		
	geografia, el ingles, el espanol,			
	la educacion fisica, los estudios			
100	sociales, la lectura, la biblioteca,	-		¥
PROFESSIONS	Verbally identify, accurately	What are the vocabulary	Teachers discovery	Completion of
Standard 7.1	pronounce, read and write	words we need to	video: Professions by	assignments,
	common professions: el actor, el describe these	describe these	using familiar cognates,	student
	actriz, el arqueologo/a, el	professions? When do	try to figure out what the	observations, and
	arquitecto/a, la asisenta de	the names of the	Spanish professions are	oral rapid fire drill
	vuelo, la astronauta, el	professions change	and complete worksheet	
	bibliotecario/a, el bombero/a,	according to male and	before viewing video.	
	fotografo/a el/la quia el	stay the same? How are	future professions Play	
	ingeniero/a, el interprete, el/la	articles utilized to	pictionary, and	
	medico, el/la periodista, el/la	determine male/female?	charades.	
	piloto, el/la policia, el profesor/a,	Note that articles are		
	el recepcionista, el/la	omitted after ser.		
	veterinario/a, el enfermero/a, el			
	maestro/a.			
				x

SCHOOL ROOMS AND Ve PERSONNEL pro Standard 7.1 illu	Verbally identify, accurately pronounce, read, write and	What are the vocabulary words we need to	[2	Observations of
a		words we need to		
ĮΨ		AND THE PART OF TH	Identify on worksheet,	student response
	illustrate basic school rooms	describe the rooms in	cut and paste worksheet and performance	and performance
anı	and personnel: la escuela, la	the school and the	into Spanish notebook,	task.
cla	clase, la oficina, la cafeteria, el	personnel? How can	pictionary, and	
Cua	<u></u>	we easily identify	charades.	
bib	biblioteca, la clase de: musica,	between male and		
COI	computadoras, arte, la oficina	female vocabulary when		
de	de la enfermera. El director, la	referring to people?		
dir	directora, e/la secretario/a, el/la			
en	enfermero/a, e/lal profesor/a,			
el/i	el/la maestro/a, el/la estudiante.			-
SPORTS Ve	Verbally identify, accurately	What are the vocabulary	Introduce sports by	Classwork,
Standard 7.1 pro	pronounce, read, write and	words we need to	recording Spanish and	participation,
inc	nces	describe these sports?	_	observation of
VOV	vocabulary related to sports: el	Which are cognates? Do	Spanish notebook.	student response,
bei	beisbol, el futbol, el futbol	you think they were	Discuss the difference	written biography
am	americano, el tenis, el	adopted from English	between futbol and	of Hispanic
ba	baloncesto, el hockey, el	into Spanish or vice	futbol americano. How	athletes and oral
VOI	voleibol, el patinar, la natacion,	versa? How can these	do sports integrate into	presentation.
el	el esquis, la gimnasia.	cognates help us	the culture of the	
		remember the Spanish	country? Discuss	
		vocabulary words and	soccer and bullfighting.	
		which sports are popular	Research and compile	
		in Spanish speaking	list of Hispanic athletes	
	_	countries?	on American teams.	

speaking countries? A ccurately What are the vocabulary words we need to construct basic sentences utilizing infinitives with gustar? ibir, cocinar, what is the difference between writing about yourself and someone else?	Verbally identify, accurately pronounce, read, write and incorporate into basic sentences: andar, bailar, cantar, comer, leer, correr, saltar, vivir, escribir, cocinar, estudiar, jugar, hablar, tocar. yourself and someone else?	CONCEPTS LEISURE TIME ACTIVITIES Standard 7.1	Verbally identify, read, write and incorporate into basic sentences vocabulary related to leisure time activities: leer, montar en bicicleta, bailar, ir de compras, ir al cine, ir al centro comercial, jugar con amigos, visitar parientes, viajar, mirar la television, hablar por telefono, saltar la cuerda.		Introduce leisure time activities by playing pictionary and charades. Students will poll classmates regarding favorite activities. Students will create a bar graph showing results of the poll.
		VERB INFINITIVES Standard 7.1	saltar la cuerda. Saltar la cuerda. Verbally identify, accurately pronounce, read, write and incorporate into basic sentences: andar, bailar, cantar, comer, leer, correr, saltar, vivir, escribir, cocinar, estudiar, jugar, hablar, tocar.	are the vocabu are the vocabu we need to ruct basic nces utilizing ves with gustar is the differencent writing abouel and someon	Introduce verbs recording Span English translat Spanish notebor Construct simple sentences utilizand previously vocabulary. Coworksheets and feelings about a of leisure time a

Spain describe the colors in
Spanish, recognize that this flag it help us to find Spanish is utilized on Spanish books in our library, identify bullfighting as a sport in Spain, and the necessary elements: el toro y el spain?
SIXTH GRADE
Standard 7.1 Conjugate common regular verbs in the present tense: ayudar, buscar, contestar, ensenar, entrar, mirar, necesitar, bailar, patinar, nadar, hablar, cantar, trabajar, escuchar. Conjugate common regular verbs conjugated? Why do we have to conjugate verbs? Are there certain times when conjugating is not necessary? What are the endings that are necessary for: yo, tu, el, ellas, Uds. How do we translate these conjugated words?

CONCEPTS	SKILLS	ESSENTIAL QUESTIONS	SUGGESTED ACTIVITIES	ASSESSMENT
SER AND ESTAR	Explain the meaning of SER	What are the situations	Give examples of	Pen and paper
Standard 7.1	and ESTAR. Distinguish	in which we would use	sentences in which SER tests, role play	tests, role play
	between the uses of "to be"	SER and ESTAR? What and ESTAR are used.	and ESTAR are used.	scenarios,
	(temporary, permanent,	are the criteria for each? Have students	Have students	Smartboard
	location, describing, etc.).	How can we use this	brainstorm a list of rules	
Н		knowledge to construct	that would govern	
		sentences?	usage. Practice with	
			worksheet examples,	
			write simple stories and	
			illustrate, supply story	
			starters and examples.	
TENER	Explain meaning and uses of	What are the situations	Give examples of	Pen and paper
Standard 7.1	tener: possession, temporary	in which we would use		tests, oral rapid
	Match conjugated forms of tener criteria for each? How	criteria for each? How	students brainstorm a	spontaneous
	with proper subject pronoun.	can we use this	list of rules that would	conversation
		knowledge to construct	govern usage. Practice	quizzes.
			examples, write simple	
			stories and illustrate,	
			supply story starters	
			and examples.	

	Standard 7.1	CONCEPTS VERB EXPRESSIONS Standard 7.1
	Verbally express and use the written form of pronouns: yo, tu, words we need to el, ella, Ud, nosotros/as, ellos, ellas, Uds. Students will be able to distinguish between familiar and formal forms of you as well as singular and plural forms and the appropriate times to use each form. What are the voca words we need to express the pronough they in Spanish? is it necessary to plural vs. singular or formal vs. family they in Spanish? How do issues of factor into pronough used for groups? (Example: chicos chicas)	Integrate knowledge of verbs into simple verb espressions: Tener + que, Voy a + infinitive, other tener expressions: asking and stating age, hay and no hay, contruct sentences utilizing "A, B, C verb expressions chart".
- , - <u>- </u>	What are the vocabulary words we need to express the pronouns: I, you, he, she, it, we and they in Spanish? When is it necessary to use plural vs. singular forms or formal vs. familiar? How do issues of gender factor into pronouns used for groups? (Example: chicos, chicas)	Which verbs are conjugated in these expressions? How are they conjugated? What is the translation? When is the infinitive form necessary?
	Relate Spanish prounouns to English pronouns. Discuss the similarities, but point out the distinct differences. Many of these differences carry through to other romance languages: French, Italian, Latin, etc. Practice with oral examples in class, follow up with written classwork and review.	Discuss with the class what types of sentences can be made with these verb expressions. Create unique examples from these picture prompts, have students translate each other's examples, play various games to reinforce material.
	Through class assignments, students should be able to demonstrate the ability to translate pronouns and select correct pronouns for certain situations. Written paper and pencil tests will be administered. Smartboard interactive assessment tests and oral drills.	Pen and paper tests, student constructed simple stories, oral Q & A.

COGNATES Standard 7.1 THE IMMIGRANT EXPERIENCE AND QUINCEANERA Standard 7.1	CONCEPTS
Verbally express the definition of and utilize cognates in World Language education. Brainstorm examples: el mapa, la sopa, etc. Identify reasons why immigrants may want to move to the USA and the hardships they may endure. Identify the process that is necessary to become a legal citizen, identify the elements of a quinceanera. Compare and contrast the popular concept of sweet 16 in the USA.	SKILLS
What is a cognate? What are false cognates? How can cognates help us remember Spanish vocabulary? Why do immigrants come to America (then and now?) What are some of the challenges that face them? What are the steps to become a legal US citizen? What is a quinceanera and who participates? What are the two major parts of a quinceanera? What types of traditional items are given as gifts?	ESSENTIAL QUESTIONS
Make a list of Spanish cognates using a Spanish dictionary and other sources such as: Spanish books, newspapers and magazines. Write a list of false cognates. Discuss the immigrant experience and the term "illegal immigrant". Watch the video "Sweet 15".	SUGGESTED ACTIVITIES
 Class participation, pen and paper tests. Class participation, quiz and tests.	ASSESSMENT