

Overview. In this unit, students will learn about the country of Bolivia; how to identify rooms in a house; how to name clothes and colors; how to talk about people in their community; and how to describe where they and others are.

Essential Questions:

- What are the places in a house? (week 1)
- What color are your clothes? (week 2)
- Who are the workers in your community? (week 3)
- Where are the places in your community? (week 4)

Enduring Understandings:

- Bolivia is a country where people speak Spanish as one of three official languages.
- How people describe their homes, clothes, jobs, and communities.
- 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 Spanish vowel sounds within a word.
- Practice singular and plural nouns.
- Ask and answer questions about your favorite clothes and colors.
- Engage in conversations about the house and community.

1.2 Interpretive Reading and Listening - Students will:

- Predict based on the cover, title, and illustrations.
- 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.
- Use cardinal directions to say where someone or something is located.

1.3 Presentational Speaking - Students will:

- Students will describe where they live.
- Describe what you are wearing.
- Provide clothing and color preferences.
- Describe places and locations in their community.

Culture

2.1 Practices and Perspectives - Students will:

- Identify and discuss places in Bolivia.
- Rooms in a Bolivian home may have different purpose than in your house.

2.2 Products and Perspectives - Students will:

- Demonstrate one-to-one correspondence between spoken and printed words.
- Name types of clothes used.

Connections

3.1 Cross-curricular - Students will:

- Discuss places in Bolivia.
- Reinforce vowel sounds.

3.2 Target Culture - Students will:

- Acquire information about Bolivia through Spanish language media sources.
- State where they are.

Comparisons

4.1 Language - Students will:

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

4.2 Culture - Students will:

- Compare places around town in Bolivia with their own town.
- Compare the purposes of rooms in Bolivia and their own home.

Communities

5.1 Beyond the School - Students will:

- Participate in simulations that replicate authentic conversations about people and places in the community.
- Explain where people go shopping 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.

LANGUAGE FUNCTION	CONTENT VOCABULARY	LANGUAGE STRUCTURE
<p>Name the rooms of a house.</p> <p>Identify where people are in a house</p>	<p>Rooms:</p> <ul style="list-style-type: none"> • casa • baño • cocina • comedor • dormitorio • sala 	<ul style="list-style-type: none"> • Es la/el (lugar). • ¿Dónde está? • Él / Ella está (cuarto) / (lugares). • ¿Dónde están? • Ellos / Ellas están (cuarto) / (lugares). <p>Verbs:</p> <ul style="list-style-type: none"> • <i>estar</i>
<p>Identify clothes and colors.</p> <p>Describe what they do when shopping for clothes.</p>	<p>Clothes:</p> <ul style="list-style-type: none"> • camisa • falda • pantalón • vestido • ropa <p>Colors:</p> <ul style="list-style-type: none"> • color/colores • amarillo(a) • azul • blanco(a) • negro(a) • rojo(a) • verde <p>Shopping:</p> <ul style="list-style-type: none"> • tienda • compra • favorita 	<ul style="list-style-type: none"> • ¿Qué es? • Es (clothing). • ¿De qué color es? • (Colors). • ¿Qué compras? • Yo compro (clothes).
<p>Identify workers in their community.</p> <p>Identify where workers work in their community</p> <p>Identify places in the</p>	<p>People:</p> <ul style="list-style-type: none"> • maestro/maestra • médico/médica • panadero/panadera • policía • vendedor/vendedora <p>Places:</p>	<ul style="list-style-type: none"> • ¿Quién es el/ella? • Él/Ella es (trabajo). • ¿Dónde trabaja él/ella? • Él/Ella trabaja en (lugar). • ¿Adónde vas?

community.	<ul style="list-style-type: none"> • comunidad • escuela • heladería • hospital • mercado • museo • panadería • plaza • supermercado <p>General:</p> <ul style="list-style-type: none"> • mapa • calle • derecha • izquierda 	<ul style="list-style-type: none"> • Yo voy a (places). • ¿Adónde vamos? • Vamos a (places). • ¿Dónde está (places)? • (Places) está a la derecha/izquierda.
------------	---	---