[bookmark: _GoBack]
	TIME FRAME/ UNIT
	FUNCTION
	CONTENT
	ACTIVITIES
	ASSESSMENT
	RESOURCES/ TECHNOLOGY
	ACTFL STANDARDS

	
¡Qué bien lo pasé este verano!
What a great
summer I had!
	· Expressing interest, indifference, and displeasure
· Asking for information
· Describing yourself and others
	· Present tense stem- changers
· The present tense
· The preterite tense
· Adjectives
· Saber and conocer
· Vocabulary: names of sports, names of hobbies, words and expressions to describe people
	· Present a person to the class
· Watch chapter video
on La Coruña
· Paired skit asking for and giving directions
· Study chapter 1
vocabulary cards
· Listening cloze activity
· Translate news article
	· Unit quiz/test
· Vocabulary quiz
· Informal listening, speaking, reading, writing
· Homework (book, worksheet packets, other)
· Formative assessment
	Audio: Ven Conmigo, Ch. 1 CD, i-tunes music

Text: Ven Conmigo level 3
	1.1, 1.2, 1.3
2.1, 2.2
3.1, 3.2
4.1, 4.2
5.1, 5.2

	
	
	
	
	
	Video: Ven Conmigo Ch. 1
DVD
	

	(3-4 weeks)
	
	
	
	
	
	

	
	
	
	
	
	Websites: Including, but not limited to, BBC, Holahoy, Univision, Spaleon, Conjuguemos, quia, school discovery, PBS, and Letssingit
	

	
	
	
	
	
	Other: Rubrics for: culture, listening, reading, writing, speaking, Mac Laptops
	

	
Por una vida sana For a healthy life
	· Asking for and giving advice
· Talking about taking
care of yourself
	· Commands (all)
· Reflexive verbs
· The imperfect
· Vocabulary: expressions to tell how you are feeling today, words and expressions to talk about stress, expressions to talk about how to relieve stress
	· Watch chapter video on La Coruña (cont.)
· Paired speaking
activity
· Study chapter 2 vocabulary cards
· Listening cloze activity
· Translate news article
· Present cultural practice of the world via Power Point
· Small group skit using commands
	· Unit quiz/test
· Vocabulary quiz
· Informal listening, speaking, reading, writing
· Homework (book, worksheet packets, other)
· Formative assessment
	Audio: Ven Conmigo, Ch. 2 CD, i-tunes music

Text: Ven Conmigo level 3
	1.1, 1.2, 1.3
2.1, 2.2
3.1, 3.2
4.1, 4.2
5.1, 5.2

	(4 weeks)
	
	
	
	
	Video: Ven Conmigo Ch. 2 DVD
	

	
	
	
	
	
	Websites: Including, but not limited to, BBC, Holahoy, Univision, Spaleon, Conjuguemos, quia, school discovery, PBS, and Letssingit
	

	
	
	
	
	
	Other: Rubrics for: culture, listening, reading, writing, speaking, Mac Laptops
	

Eastlake North High School Curriculum Map - World Languages Spanish III

2009-2010

	TIME FRAME/ UNIT
	FUNCTION
	CONTENT
	ACTIVITIES
	ASSESSMENT
	RESOURCES/ TECHNOLOGY
	ACTFL STANDARDS

	
El ayer y el mañana Yesterday and tomorrow
	· Talking about what has happened
· Expressing and
supporting a point of view
· Using conversational fillers
· Talking about future
events
· Talking about responsibilities
	· The present perfect
· Lo que
· The future tense
· Vocabulary: words and expressions related to technology, words and expressions to talk about changes in
the city, things that may protect the environment
	· Watch chapter video on Caracas
· Paired speaking
activity
· Study chapter 3 vocabulary cards
· Listening cloze activity
· Translate news article
· Write about your future plans
· Speaking activity, Qué
ha pasado? What has happened?
	· Unit quiz/test
· Vocabulary quiz
· Informal listening, speaking, reading, writing
· Homework (book, worksheet packets, other)
· Formative assessment
	Audio: Ven Conmigo, Ch. 3 CD, i-tunes music

Text: Ven Conmigo level 3
	1.1, 1.2, 1.3
2.1, 2.2
3.1, 3.2
4.1, 4.2
5.1, 5.2

	
(4 weeks)
	
	
	
	
	Video: Ven Conmigo Ch. 3 DVD, El Norte
	

	
	
	
	
	
	Websites: Including, but not limited to, BBC, Holahoy, Univision, Spaleon, Conjuguemos, quia, school discovery, PBS, and Letssingit
	

	
	
	
	
	
	Other: Rubrics for: culture, listening, reading, writing, speaking, Mac Laptops
	

	
Alrededor de la mesa
Around the table
	· Talking about how food tastes
· Talking about
unintentional events
· Asking for help and requesting favors
	· Se with unintentional events
· Por and para
· Double object pronouns
· Ways of getting
assistance in an emergency
· The table setting
· Vocabulary: salads, meat, seafood, fruit and desserts, food stores, repair shops
	· Small group skit
· Watch chapter video on Caracas
· Paired speaking
activity
· Study chapter 4 vocabulary cards
· Listening cloze activity
· Translate news article
	· Unit quiz/test
· Vocabulary quiz
· Informal listening, speaking, reading, writing
· Homework (book, worksheet packets, other)
· Formative assessment
· Semester I formal
speaking assessment
	Audio: Ven Conmigo, Ch. 4 CD, i-tunes music

Text: Ven Conmigo level 3
	1.1, 1.2, 1.3
2.1, 2.2
3.1, 3.2
4.1, 4.2
5.1, 5.2

	
(3-4 weeks)
	
	
	
	
	Video: Ven Conmigo Ch. 4 DVD, La Ciudad
	

	
	
	
	
	
	Websites: Including, but not limited to, BBC, Holahoy, Univision, Spaleon, Conjuguemos, quia, school discovery, PBS, and Letssingit
	

	
	
	
	
	
	Other: Rubrics for: culture, listening, reading, writing, speaking, Mac Laptops
	

	TIME FRAME/ UNIT
	FUNCTION
	CONTENT
	ACTIVITIES
	ASSESSMENT
	RESOURCES/ TECHNOLOGY
	ACTFL STANDARDS

	
Nuestras Leyendas Our Legends
	· Expressing qualified agreement and disagreement
· Reporting what others say and think
· Talking about hopes
and wishes
	· Impersonal se
· The subjunctive mood to express hopes and wishes
· Subjunctive of ser, ir, dar, estar, saber
· Vocabulary:
words and expressions to talk about war and peace
	· Watch chapter video on Guadalajara
· Football
· Running game
· Study chapter 5 vocabulary cards
· Computer activities
· Partner practice (speaking)
· Worksheets
· Songs/music/chants
· Listening activities
· Presentations from students from Guadalajara
	· Weekly quizzes
· Chapter test
· Retell/rewrite a myth/legend/story
· Homework (book,
worksheet packets, other)
· Informal listening,
speaking, reading and/or writing
	Audio: Ven Conmigo, Ch. 5 CD, i-tunes music

Text: Ven Conmigo level 3
	1.1, 1.2, 1.3
2.1, 2.2
3.1, 3.2
4.1, 4.2
5.1, 5.2

	
(4 weeks)
	
	
	
	
	Video: Ven Conmigo Ch. 5 DVD
	

	
	
	
	
	
	Websites: Including, but not limited to, BBC, Holahoy, Univision, Spaleon, Conjuguemos, quia, school discovery, PBS, and Letssingit
	

	
	
	
	
	
	Other: Rubrics for: culture, listening, reading, writing, speaking, Mac Laptops
	

	
El arte y la música
Art and music
	· Introducing and changing a topic of conversation
· Expressing what needs to be done
· Expressing an opinion
· Making suggestions and recommendations
· Turning down an
invitation
	· Gender of words ending in –a and –o
· The subjunctive
mood after expressions of need
· the subjunctive mood with recommendations
· nosotros commands
· Vocabulary:
words related to the arts, words and expressions to describe works of art
	· Watch chapter video on Guadalajara
· Football
· Tortuga/Board race game
· Study chapter 6
vocabulary cards
· Computer activities
· Partner practice (speaking)
· Worksheets
· Songs/music/chants
· Listening activities
	· Weekly quizzes
· Chapter test
· Small group presentations
· Homework (book,
worksheet packets, other)
· Informal listening, speaking, reading and/or writing
	Audio: Ven Conmigo, Ch. 6 CD, i-tunes music

Text: Ven Conmigo level 3
	1.1, 1.2, 1.3
2.1, 2.2
3.1, 3.2
4.1, 4.2
5.1, 5.2

	(4 weeks)
	
	
	
	
	Video: Ven Conmigo Ch. 6 DVD
	

	
	
	
	
	
	Websites: Including, but not limited to, BBC, Holahoy, Univision, Spaleon, Conjuguemos, quia, school discovery, PBS, and Letssingit
	

	
	
	
	
	
	Other: Rubrics for: culture, listening, reading, writing, speaking, Mac Laptops
	

	TIME FRAME/ UNIT
	FUNCTION
	CONTENT
	ACTIVITIES
	ASSESSMENT
	RESOURCES/ TECHNOLOGY
	ACTFL STANDARDS

	
Dime con quién andas
Tell me who you
hang out with
	· Expressing happiness and unhappiness
· Comforting someone
· Making an apology
· Describing an ideal relationship
	· the subjunctive mood with expressions of feelings
· Reflexive verbs for reciprocal actions
· The present perfect
subjunctive
· The subjunctive with the unknown or nonexistent
· Vocabulary: words and expressions to talk about friendship, things that friends might do
	· Watch chapter video on Buenos Aires
· Football
· Running game
· Study chapter 7 vocabulary cards
· Computer activities
· Partner practice (speaking)
· Worksheets
· Songs/music/chants
· Listening activities
	· Weekly quizzes
· Chapter test
· Children’s book
· Homework (book, worksheet packets, other)
· Informal listening, speaking, reading and/or writing
	Audio: Ven Conmigo, Ch. 7 CD, i-tunes music

Text: Ven Conmigo level 3
	1.1, 1.2, 1.3
2.1, 2.2
3.1, 3.2
4.1, 4.2
5.1, 5.2

	
(3-4 weeks)
	
	
	
	
	Video: Ven Conmigo Ch. 7 DVD, El Abuelo
	

	
	
	
	
	
	Websites: Including, but not limited to, BBC, Holahoy, Univision, Spaleon, Conjuguemos, quia, school discovery, PBS, and Letssingit
	

	
	
	
	
	
	Other: Rubrics for: culture, listening, reading, writing, speaking, Mac Laptops
	

	
Los medios de comunicación Means of communication

(3-4 weeks)
	· Expressing doubt and disbelief
· Expressing certainty
· Talking about possibility and impossibility
· Expressing surprise
	· The subjunctive mood after expressions of doubt and disbelief
· Por in fixed expressions
· The subjunctive
mood after impersonal expressions
· Vocabulary:
words to talk about television, words and expressions to talk about information, sections of a newspaper
	· Watch chapter video on Buenos Aires
· Football
· Running game
· Study chapter 8 vocabulary cards
· Computer activities
· Partner practice (speaking)
· Worksheets
· Songs/music/chants
· Listening activities
	· Weekly quizzes
· Chapter test
· Student PowerPoint presentations
· Homework (book,
worksheet packets, other)
· Informal listening, speaking, reading and/or writing
	Audio: Ven Conmigo, Ch. 8 CD, i-tunes music
Text: Ven Conmigo level 3
Video: Ven Conmigo Ch. 8 DVD, Knocks at My Door
	1.1, 1.2, 1.3
2.1, 2.2
3.1, 3.2
4.1, 4.2
5.1, 5.2

	
	
	
	
	
	Websites: Including, but not limited to, BBC, Holahoy, Univision, Spaleon, Conjuguemos, quia, school discovery, PBS, and Letssingit
	

	
	
	
	
	
	Other: Rubrics for: culture, listening, reading, writing, speaking, Mac Laptops
	

	TIME FRAME/ UNIT
	FUNCTION
	CONTENT
	ACTIVITIES
	ASSESSMENT
	RESOURCES/ TECHNOLOGY
	ACTFL STANDARDS

	
Las apariencias engañan Appearances can fool us
	· Talking about your emotional reaction to something
· Expressing disagreement
· Expressing an
assumption
· Making hypothetical statements
	· The conditional
· More preterite and imperfect
· The subjunctive
mood with expressions of denial and disagreement
· Vocabulary:
words to describe peoples behavior, words and expressions to talk about prejudice and stereotypes
	· Chapter video on Nueva York
· Partner practice
(speaking)
· Computer activities
· Worksheets
· Songs/music/chants
	· Chapter test
· Homework (book, worksheet packets, other)
· Informal listening, speaking, reading and/or writing
	Audio: Ven Conmigo, Ch. 9 CD, i-tunes music

Text: Ven Conmigo level 3
	1.1, 1.2, 1.3
2.1, 2.2
3.1, 3.2
4.1, 4.2
5.1, 5.2

	
(3-4 weeks)
	
	
	
	
	Video: Ven Conmigo Ch. 9 DVD, Disney (Disney like)
	

	
	
	
	
	
	Websites: Including, but not limited to, BBC, Holahoy, Univision, Spaleon, Conjuguemos, quia, school discovery, PBS, and Letssingit
	

	
	
	
	
	
	Other: Rubrics for: culture, listening, reading, writing, speaking, Mac Laptops
	

