

Overview. In this unit, students will learn about the country of Mexico; how people greet each other; how to name family members; how friends introduce each other; and how to describe some people, places and things.

Essential Questions:

- How do we greet and say good-bye to each other in Spanish (week 1)
- What are the names of family members? (week 2)
- How do friends introduce each other? (week 3)
- What do some places, people, and things look like? (week 4)

Enduring Understandings:

- Mexico is a country where people speak Spanish.
- By learning Spanish, students will be able to speak to a large number of children and adults in their community and around the world.
- Sounds and pronunciation in Spanish may be different from their native language.

CURRICULUM STANDARDS / STUDENT OUTCOMES**Communication****1.1 Interpersonal - Students will:**

- Become familiar with grade-appropriate vocabulary.
- Recognize all Spanish vowel sounds.
- Practice singular and plural nouns.
- Name members of the family.
- Engage in conversations; introducing themselves and their family to new friends.
- Greet and say goodbye

1.2 Interpretive Reading and Listening - Students will:

- Predict based on the cover, title, and illustrations.
- Identify the vowel sounds.
- Ask and respond to questions about text read aloud.
- Recognize the sequence of events.
- Identify and use words that name sequences.
- Become familiar with grade-appropriate vocabulary.
- Learn and practice describing words.

1.3 Presentational Speaking - Students will:

- Describe people, places and things using adjectives.
- Identify friends and family members by introducing them to classmates.

Culture**2.1 Practices and Perspectives - Students will:**

- Identify and discuss places in Mexico.

- Discuss the importance of pyramids in Mexico.

2.2 Products and Perspectives - Students will:

- Demonstrate one-to-one correspondence between spoken and printed words.
- Name things at a party.

Connections

3.1 Cross-curricular - Students will:

- Discuss places and pyramids in Mexico.
- Reinforce vowel sounds.

3.2 Target Culture - Students will:

- Acquire information about Mexico through Spanish language media sources.
- Introduce where they are from.

Comparisons

4.1 Language - Students will:

- Demonstrate one-to-one correspondence between spoken and printed words.
- Identify the vowel sounds.

4.2 Culture - Students will:

- Compare places around town in Mexico with their own town.
- Compare greetings and good-byes between Spanish and English.

Communities

5.1 Beyond the School - Students will:

- Participate in simulations that replicate authentic conversations about friends and family in the community.

5.2 Lifelong Learner - Students will:

- Utilize the language to experience news and entertainment available through print and electronic Spanish language media.

FUNCTIONS • VOCABULARY • STRUCTURES

LANGUAGE FUNCTION	CONTENT VOCABULARY	LANGUAGE STRUCTURE
Greet and say goodbye in Spanish.	Greetings and Goodbyes: <ul style="list-style-type: none"> • buenos días • buenas tardes • buenas noches • adiós • ¿cómo estás? • hasta luego • hola • nos vemos • ¿qué tal? • mucho gusto 	<ul style="list-style-type: none"> • ¿Cómo te llamas tú? • Yo me llamo... • ¿Cómo estás? Acuerdos: <ul style="list-style-type: none"> • sí / no
Identify themselves and others in Spanish.	People: <ul style="list-style-type: none"> • niño/niña • señor/señora/señorita 	<ul style="list-style-type: none"> • Yo soy...
Name family members in Spanish.	People: <ul style="list-style-type: none"> • abuelo/abuela • hermano/hermana • papá/mamá • perro 	<ul style="list-style-type: none"> • ¿Quién es? • Es (people). • ¿Qué tiene tu familia? • Mi familia tiene (people).
Describe places, people, and things in Spanish.	Descriptions: <ul style="list-style-type: none"> • bueno(a) • curioso(a) • delicioso(a) • divertido(a) • grande • hermoso(a) • inteligente • mexicano(a) • pequeño(a) • tímido(a) 	Verbs: <ul style="list-style-type: none"> • <i>ser</i> <ul style="list-style-type: none"> • soy • eres • es • somos • son