

Overview. In this unit, students will learn about the country of El Salvador; what they learn in school; what the school rules are; the days of the week and time.

Essential Questions:

- What do we learn in school? (week 1)
- What are some school rules? (week 2)
- What are the days of the week? (week 3)
- What time is it? (week 4)

Enduring Understandings:

- El Salvador is a country where people speak Spanish.
- School is a place we learn.
- There are necessary supplies needed for students and teachers.
- How we tell time.
- Sounds and pronunciation in Spanish may be different from their native language.

CURRICULUM STANDARDS / STUDENT OUTCOMES

Communication

1.1 Interpersonal - Students will:

- Ask and answer questions about school.
- Discuss with a classmate what school supplies he or she is using.
- Ask and answer questions about what activities occur at school.
- Ask and answer questions about what places are in the school.
- Engage in conversations about the school.
- Ask and answer questions about time.

1.2 Interpretive Reading and Listening - Students will:

- Predict based on the cover, title, and illustrations.
- Identify and count school supplies
- Identify the days of the week in Spanish.
- Ask and respond to questions about text read aloud.
- Recognize the use and application of the present tense form *ir a + infinitive*
- Recognize words with the letters *CA*, *CO*, and *CU*
- Become familiar with grade-appropriate vocabulary.
- Learn and practice describing words.

1.3 Presentational Speaking - Students will:

- Describe activities they do in school.
- Tell time.
- Differentiate between activities don in the morning and afternoon.
- Describe what classes they are taking.

Culture

2.1 Practices and Perspectives - Students will:

- Examine a class schedule in El Salvador.
- Name academic subjects studied by children in El Salvador.

2.2 Products and Perspectives - Students will:

- Name academic supplies used by children in El Salvador.

Connections

3.1 Cross-curricular - Students will:

- Count up to 12.
- Tell time on the hour.
- Recognize words with the letters *CA*, *CO*, *CU*.

3.2 Target Culture - Students will:

- Acquire information about El Salvador through Spanish language media sources.
- Look at a Class schedule from a student in El Salvador.

Comparisons

4.1 Language - Students will:

- Demonstrate one-to-one correspondence between spoken and printed words.
- Identify the letters *CA*, *CO*, and *CU*.
- Recognize the use and application of the present tense form *ir a + infinitive*

4.2 Culture - Students will:

- Compare schools in El Salvador with their own school.

Communities

5.1 Beyond the School - Students will:

- Participate in simulations that replicate authentic conversations about school.

5.2 Lifelong Learner - Students will:

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

LANGUAGE FUNCTION	CONTENT VOCABULARY	LANGUAGE STRUCTURE
Discuss what they are learning in school.	Classes: <ul style="list-style-type: none"> • arte • ciencias • español • inglés • matemáticas • música 	<ul style="list-style-type: none"> • ¿Qué aprendes? • Yo aprendo (class) • ¿Qué estudias? • Estudio (classes).
Name school supplies.	Supplies: <ul style="list-style-type: none"> • crayón/crayones • cuaderno • lápiz/lápices • libro 	<ul style="list-style-type: none"> • ¿Qué usas? • Yo uso (supplies).
Identify places in the school.	Places: <ul style="list-style-type: none"> • clase • escuela • cafetería • gimnasio • patio • salón de clases 	<ul style="list-style-type: none"> • ¿Dónde aprendes (class)? • Yo aprendo en (lugar). • ¿Dónde juegas? • Yo juego al patio.
Discuss what school rules students must follow.	Classroom Directions: <ul style="list-style-type: none"> • deben/no deben • levántense • siéntense • silencio • esuchen 	<ul style="list-style-type: none"> • Los estudiantes deben (classroom directions).
Identify the days of the week. Discuss what they do on certain days of the week.	Days of the Week: <ul style="list-style-type: none"> • los días de la semana • domingo • lunes • martes • miércoles • jueves • viernes • sábado Activities: <ul style="list-style-type: none"> • juego/a • baloncesto 	<ul style="list-style-type: none"> • ¿Qué día es hoy? • Hoy es . . . • En el fin de semana • ¿Qué días vas a la escuela? • El domingo vamos a . . . • El sábado vamos a . . .

	<ul style="list-style-type: none"> ● béisbol 	
<p>Ask and tell what time it is.</p> <p>Describe a class schedule</p>	<p>Time:</p> <ul style="list-style-type: none"> ● horario ● reloj <p>Numbers:</p> <ul style="list-style-type: none"> ● uno ● dos ● tres ● cuatro ● cinco ● seis ● siete ● ocho ● nueve ● diez ● once ● doce <p>Time Expressions:</p> <ul style="list-style-type: none"> ● por la mañana/tarde/noche ● ¿qué hora es? 	<ul style="list-style-type: none"> ● ¿Qué hora es? ● Son las (numbers). ● Es la una. ● ¿Cuándo estudian los niños (classes)? ● Los niños estudian (classes) por la mañana/por la tarde. ● ¿A qué hora estudian los niños (classes)? <p>Los niños estudian (classes) a las (numbers).</p>