

Greenwich-Stow Creek Partnership Schools

Content Area: Spanish Approved: GW 11/19/2013 SC 11/21/2013 Course/Grade: Kindergarten thru 5th

Big Ideas			Unit		
<p>Language and culture are mutually interdependent. Communication is the ability to understand and be understood in real All students will be able to understand the interrelationship between</p>			<p>7.1: All students will be to communicate at a basic literacy level in another language other than English. world situations. 7.2 language and culture.</p>		
<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
<p>Interpretive Mode 7.1.NH.A.1 7.1.NH.A.2 7.1.NH.A.3 7.1.NMA.4 7.1NH.A.5</p> <p>Interpersonal Mode 7.1NH.B.1 7.1NH.B.2 7.1NM.B.3 7.1NH.B.4 7.1NH.B.5</p> <p>Presentational Mode 7.1NM.C1 7.1NM.C2 7.1NH.C3 7.1NM.C4 7.1NM.C5</p>	<p>Learning about family traditions allows for a better understanding of similarities and differences across cultures.</p> <p>Learning about folktales, fables and literature illustrates aspects of a culture in a way that captures the imagination?</p> <p>Expanding language through additional vocabulary helps to enhance communication and fluency.</p>	<p>How does learning about family traditions and structures help to understand culture?</p> <p>How does learning about Hispanic folktales, fables and literature help to acquire a better knowledge of other cultures?</p> <p>How does acquiring additional vocabulary help to build a foundation for fluency?</p>	<ul style="list-style-type: none"> • Learn to name and identify family members in the target language • Students learn to describe their own family • Students learn about Hispanic family traditions through literature • Students listen to stories about the Mayans, Aztecs, Incas and other indigenous cultures and their contributions to humanity • Learn to state the date, weather, and 	<p>Alphabet /Number Recitation</p> <p>Conversational case scenarios</p> <p>Projects</p> <p>Design an imaginary/real family tree and label with the vocabulary learned</p> <p>Class presentations</p> <p>Student reflections and class discussions</p> <p>Teacher made tests and quizzes</p> <p>Role play</p> <p>Alphabet book</p>	<ul style="list-style-type: none"> • Oral Recitation • Songs • Games • Skits • Internet sites • Spanish/English dictionary • Teacher created worksheets

Big Ideas			Unit		
<p>Language and culture are mutually interdependent. Communication is the ability to understand and be understood in real world situations.</p>			<p>7.1: All students will be to communicate at a basic literacy level in another language other than English. 7.2 All students will be able to understand the interrelationship between language and culture.</p>		
<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
			seasons <ul style="list-style-type: none"> • Learn to name and identify animal names • Learn to identify class objects • Expand on knowledge about numbers, colors, transportation, and house vocabulary • Expand on food vocabulary • Expand knowledge on sports and outdoor activities • Build vocabulary about careers and/or professions 	project Menu project Architecture project	

Greenwich-Stow Creek Partnership Schools

Content Area: Spanish

Course/Grade: Kindergarten thru 5th

Big Ideas

**Language and culture are mutually interdependent.
Communication is the ability to understand and be understood in real
All students will be able to understand the interrelationship between**

Unit

**7.1: All students will be to communicate at a basic literacy level in
another language other than English. world situations. 7.2
language and culture.**

<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
Interpretive Mode 7.1.NH.A.1 7.1.NH.A.2 7.1.NHA.3 7.1.NMA.4 7.1NH.A.5	Learning about family traditions allows for a better understanding of similarities and differences across cultures.	How does learning about family traditions and structures help to understand culture?	<ul style="list-style-type: none"> Learn to name and identify family members in the target language 	Alphabet /Number Recitation	<ul style="list-style-type: none"> Oral Recitation Songs
Interpersonal M Mode 7.1NH.B.1 7.1NH.B.2 7.1NM.B.3 7.1NH.B.4 7.1NH.B.5	Learning about folktales, fables and literature illustrates aspects of a culture in a way that captures the imagination?	How does learning about Hispanic folktales, fables and literature help to acquire a better knowledge of other cultures?	<ul style="list-style-type: none"> Students learn to describe their own family 	Conversational case scenarios Projects	<ul style="list-style-type: none"> Games Skits
Presentational Mode 7.1NM.C1 7.1NM.C2 7.1NH.C3 7.1NM.C4 7.1NM.C5	Expanding language through additional vocabulary helps to enhance communication and fluency.	How does acquiring additional vocabulary help to build a foundation for fluency?	<ul style="list-style-type: none"> Students learn about Hispanic family traditions through literature Students listen to stories about the Mayans, Aztecs, Incas and other indigenous cultures and their contributions to humanity 	Design an imaginary/real family tree and label with the vocabulary learned Class presentations Student reflections and class discussions Teacher made tests and quizzes Role play	<ul style="list-style-type: none"> Spanish/English dictionary Teacher created worksheets
			<ul style="list-style-type: none"> Learn to state the date, weather, and 	Alphabet book	

Big Ideas			Unit		
<p>Language and culture are mutually interdependent. Communication is the ability to understand and be understood in real world situations.</p>			<p>7.1: All students will be to communicate at a basic literacy level in another language other than English. 7.2 All students will be able to understand the interrelationship between language and culture.</p>		
<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
			seasons <ul style="list-style-type: none"> • Learn to name and identify animal names • Learn to identify class objects • Expand on knowledge about numbers, colors, transportation, and house vocabulary • Expand on food vocabulary • Expand knowledge on sports and outdoor activities • Build vocabulary about careers and/or professions 	project Menu project Architecture project	

Greenwich-Stow Creek Partnership Schools

Content Area: Spanish

Course/Grade: Kindergarten thru 5th

Big Ideas

**Language and culture are mutually interdependent.
Communication is the ability to understand and be understood in real
All students will be able to understand the interrelationship between**

Unit

**7.1: All students will be to communicate at a basic literacy level in
another language other than English. world situations. 7.2**

language and culture.

<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
Interpretive Mode 7.1.NH.A.1 7.1.NH.A.2 7.1.NHA.3 7.1.NMA.4 7.1NH.A.5	Learning about family traditions allows for a better understanding of similarities and differences across cultures.	How does learning about family traditions and structures help to understand culture?	<ul style="list-style-type: none"> Learn to name and identify family members in the target language 	Alphabet /Number Recitation	<ul style="list-style-type: none"> Oral Recitation Songs
Interpersonal M Mode 7.1NH.B.1 7.1NH.B.2 7.1NM.B.3 7.1NH.B.4 7.1NH.B.5	Learning about folktales, fables and literature illustrates aspects of a culture in a way that captures the imagination?	How does learning about Hispanic folktales, fables and literature help to acquire a better knowledge of other cultures?	<ul style="list-style-type: none"> Students learn to describe their own family 	Conversational case scenarios Projects	<ul style="list-style-type: none"> Games Skits
Presentational Mode 7.1NM.C1 7.1NM.C2 7.1NH.C3 7.1NM.C4 7.1NM.C5	Expanding language through additional vocabulary helps to enhance communication and fluency.	How does acquiring additional vocabulary help to build a foundation for fluency?	<ul style="list-style-type: none"> Students learn about Hispanic family traditions through literature Students listen to stories about the Mayans, Aztecs, Incas and other indigenous cultures and their contributions to humanity 	Design an imaginary/real family tree and label with the vocabulary learned Class presentations Student reflections and class discussions Teacher made tests and quizzes Role play Alphabet book	<ul style="list-style-type: none"> Internet sites Spanish/English dictionary Teacher created worksheets

Big Ideas			Unit		
Language and culture are mutually interdependent.			7.1: All students will be able to communicate at a basic literacy level in another language other than English.		
Communication is the ability to understand and be understood in real world situations.			7.2 All students will be able to understand the interrelationship between language and culture.		

<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
			seasons	project	
			<ul style="list-style-type: none"> Learn to name and identify animal names 	<ul style="list-style-type: none"> Menu project Architecture project 	
			<ul style="list-style-type: none"> Learn to identify class objects 		
			<ul style="list-style-type: none"> Expand on knowledge about numbers, colors, transportation, and house vocabulary 		
			<ul style="list-style-type: none"> Expand on food vocabulary 		
			<ul style="list-style-type: none"> Expand knowledge on sports and outdoor activities 		
			<ul style="list-style-type: none"> Build vocabulary about careers and/or professions 		

Greenwich-Stow Creek Partnership Schools

Content Area: Spanish

Course/Grade: Kindergarten thru 5th

Big Ideas

**Language and culture are mutually interdependent.
Communication is the ability to understand and be understood in real
All students will be able to understand the interrelationship between**

Unit

**7.1: All students will be to communicate at a basic literacy level in
another language other than English. world situations. 7.2**

language and culture.

<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
Interpretive Mode 7.1.NH.A.1 7.1.NH.A.2 7.1.NHA.3 7.1.NMA.4 7.1NH.A.5	Learning about family traditions allows for a better understanding of similarities and differences across cultures.	How does learning about family traditions and structures help to understand culture?	<ul style="list-style-type: none"> Learn to name and identify family members in the target language 	Alphabet /Number Recitation	<ul style="list-style-type: none"> Oral Recitation Songs
Interpersonal M Mode 7.1NH.B.1 7.1NH.B.2 7.1NM.B.3 7.1NH.B.4 7.1NH.B.5	Learning about folktales, fables and literature illustrates aspects of a culture in a way that captures the imagination?	How does learning about Hispanic folktales, fables and literature help to acquire a better knowledge of other cultures?	<ul style="list-style-type: none"> Students learn to describe their own family 	Conversational case scenarios Projects	<ul style="list-style-type: none"> Games Skits
Presentational Mode 7.1NM.C1 7.1NM.C2 7.1NH.C3 7.1NM.C4 7.1NM.C5	Expanding language through additional vocabulary helps to enhance communication and fluency.	How does acquiring additional vocabulary help to build a foundation for fluency?	<ul style="list-style-type: none"> Students learn about Hispanic family traditions through literature Students listen to stories about the Mayans, Aztecs, Incas and other indigenous cultures and their contributions to humanity 	Design an imaginary/real family tree and label with the vocabulary learned Class presentations Student reflections and class discussions Teacher made tests and quizzes Role play Alphabet book	<ul style="list-style-type: none"> Internet sites Spanish/English dictionary Teacher created worksheets

Big Ideas			Unit		
<p>Language and culture are mutually interdependent. Communication is the ability to understand and be understood in real world situations.</p>			<p>7.1: All students will be to communicate at a basic literacy level in another language other than English. 7.2 All students will be able to understand the interrelationship between language and culture.</p>		
<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
			seasons <ul style="list-style-type: none"> • Learn to name and identify animal names • Learn to identify class objects • Expand on knowledge about numbers, colors, transportation, and house vocabulary • Expand on food vocabulary • Expand knowledge on sports and outdoor activities • Build vocabulary about careers and/or professions 	project Menu project Architecture project	

Greenwich-Stow Creek Partnership Schools

Content Area: Spanish

Course/Grade: Kindergarten thru 5th

Big Ideas

**Language and culture are mutually interdependent.
Communication is the ability to understand and be understood in real
All students will be able to understand the interrelationship between**

Unit

**7.1: All students will be to communicate at a basic literacy level in
another language other than English. world situations. 7.2**

language and culture.

<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
<p>Interpretive Mode 7.1.NH.A.1 7.1.NH.A.2 7.1.NHA.3 7.1.NMA.4 7.1NH.A.5</p>	<p>Learning about family traditions allows for a better understanding of similarities and differences across cultures.</p>	<p>How does learning about family traditions and structures help to understand culture?</p>	<ul style="list-style-type: none"> Learn to name and identify family members in the target language 	<p>Alphabet /Number Recitation</p>	<ul style="list-style-type: none"> Oral Recitation
<p>Interpersonal M Mode 7.1NH.B.1 7.1NH.B.2 7.1NM.B.3 7.1NH.B.4 7.1NH.B.5</p>	<p>Learning about folktales, fables and literature illustrates aspects of a culture in a way that captures the imagination?</p>	<p>How does learning about Hispanic folktales, fables and literature help to acquire a better knowledge of other cultures?</p>	<ul style="list-style-type: none"> Students learn to describe their own family 	<p>Conversational case scenarios</p>	<ul style="list-style-type: none"> Songs
<p>Presentational Mode 7.1NM.C1 7.1NM.C2 7.1NH.C3 7.1NM.C4 7.1NM.C5</p>	<p>Expanding language through additional vocabulary helps to enhance communication and fluency.</p>	<p>How does acquiring additional vocabulary help to build a foundation for fluency?</p>	<ul style="list-style-type: none"> Students learn about Hispanic family traditions through literature Students listen to stories about the Mayans, Aztecs, Incas and other indigenous cultures and their contributions to humanity 	<p>Projects</p> <p>Design an imaginary/real family tree and label with the vocabulary learned</p> <p>Class presentations</p> <p>Student reflections and class discussions</p> <p>Teacher made tests and quizzes</p> <p>Role play</p> <p>Alphabet book</p>	<ul style="list-style-type: none"> Games Skits Internet sites Spanish/English dictionary Teacher created worksheets

Big Ideas			Unit		
<p>Language and culture are mutually interdependent. Communication is the ability to understand and be understood in real world situations.</p>			<p>7.1: All students will be to communicate at a basic literacy level in another language other than English. 7.2 All students will be able to understand the interrelationship between language and culture.</p>		
<i>Standards</i>	<i>Enduring Understandings</i>	<i>Essential Questions</i>	<i>Areas of Focus (Indicators)</i>	<i>Assessments</i>	<i>Program Components (Learning Activities)</i>
			seasons <ul style="list-style-type: none"> • Learn to name and identify animal names • Learn to identify class objects • Expand on knowledge about numbers, colors, transportation, and house vocabulary • Expand on food vocabulary • Expand knowledge on sports and outdoor activities • Build vocabulary about careers and/or professions 	project Menu project Architecture project	

