[image: image1.jpg]

South Williamsport Area School District

Course Plan Template

	Teacher: Mrs. Stephanie Fay
	School Year: 2014-2015

	Course: Spanish I
	Intended Grade Level: 9

	Course Summary:
In Spanish II, we will:

-practice all five language skills in Spanish: Listening, Speaking, Reading, Writing and Culture

-use Spanish in conversations of real life situations, particular those involving the themes of general introductions, descriptions of people, friendship, school, sports and leisure activities, food, family and clothing
-develop grammar concepts of Spanish

-be aware of values and culture of Spanish speaking people

-recognize the diversity in language and culture between different Spanish speaking nations

	Course Outcomes:
By the end of the course, students will know how to have, understand and read basic conversations in the present tense in Spanish as well as describe some specific differences between their own culture and that of Spanish speaking people.
By the end of the course, students will be able to form a sentence in Spanish using correct sentence structure, such as noun/verb agreement, noun/article agreement, and noun/adjective agreement, tell time, describe Hispanic holidays, conjugate regular and irregular verbs in the present tense, correctly use ser or estar.

	Standards Targeted
-National Standards for Foreign Language Education

	Units of Study

	Units Topic
	Primary Learning Outcome

	Introduction to the World of Spanish
	Meet a person and discover basic information about them. Get comfortable with a new language.

	1: Friendship
	Find out what other people are like. Compare your and other people’s likes and dislikes.

	2. School
	Describe your class schedule and supplies for each class. Conjugate a regular –AR, -ER or –IR verb.

	3. Sports and Leisure Activities
	Talk about your leisure-time activities. Make plans with a friend and extend, accept or decline an invitation.

	4. Food
	Describe what you like and don’t like to eat or drink. Tell when you have meals. Conjugate a stem-changing verb.

	5. Family
	Describe family members and friends and what other people like to do. Learn the difference between ser and estar.

	6. Clothing
	Describe the color, fit and price of clothes. Tell where and when you bought clothes and how much you paid for them. Learn how to use the present progressive and direct object pronouns.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Advanced Learner Recommendations

	Advanced learnings may be challenged by engaging in more one-on-one conversations in the target language, by reading authentic materials such as newspapers, magazines, twitter feeds, etc. and by listening to Spanish on the radio, TV shows or movies.

	Struggling Learner Recommendations

	Access games online, see teacher for additional help, get paired with a peer tutor.

� Indicate primary Standards emphasis:

PA Core - Math / ELA / Science & Technology / History & Social Studies

National Content Standards (Name and Type)

Industry Recognized Standards (Name and Type)

Revised - November 17, 2014
Course plans represent district curriculum. They will be posted to building web pages accessible to the school and community.

