

Dakota/Chippewa HS Content Curriculum Map

Course: Spanish 3 as of: April 2014

Teacher Contact: Zellen, Laco, Shunn, Aquino

	CONTENT/MI Framework STANDARDS & BENCHMARKS	SKILLS	ASSESSMENT & PRODUCTS
September	<p>Review:</p> <p>Etapas Preliminar</p> <ul style="list-style-type: none"> • Ar/er/ir verbs present tense • Adjectives (forms and placement) • Ser/estar • Question words • Telling time • Ir, ir + a + infinitives • Stem changing verbs • Irreg verbs Caer, hacer, poner, salir, traer, conocer, dar, saber, ver, venir, decir • Ar/er/ir regular preterite tense • DOP's and IOP's (also with commands) <p>Begin Unidad 1:1</p> <p>Cultural emphasis on New York and Hispanic population of U.S</p>	<p>To be able to converse, comprehend, and write at an advanced level from Spanish 1 and 2</p> <p>Solid review for basis to move on</p>	<p>Tests, quizzes, dialogues, games, listening activities, Videos with comprehension exercises, CDs, translating, writing, speaking, essays, games, group work</p> <p>Songs</p> <p>Student of the Week project Reading: ¿Por qué pican los mosquitos?</p> <p>Conversations</p>
October	<p>1st quarter essay – Un viaje inolvidable (preterite)</p> <p>Unidad 1:1 Airplane vocab, travel plans (page 265) and leisure activities Not in book: Hacer + time (present</p>	<p>To be able to use travel and airline vocab</p> <p>To be able to conjugate verbs</p> <p>To understand culture</p> <p>To use the food and fine arts vocab</p>	<p>Tests, quizzes, dialogues, games, listening activities, Videos with comprehension exercises, CDs, translating, writing, speaking, essays, games, group work</p> <p>Use video-streaming</p>

	<p>and preterite) p.224 Review Preterite (Regular and Irregular)</p> <p>1.1 Reading: En voces p. 44 &45</p> <p>Travel dialogue</p> <p>Unidad 1:2 Vocabulary with fine arts and food Stem changing – present tense</p> <ul style="list-style-type: none"> e-i and u-ue and o-ue <p>Irregular preterite verbs</p> <ul style="list-style-type: none"> andar, decir, estar, poder, poner, querer, saber, tener, traer, venir, conducir, producir, traducir 	<p>Conjugate verbs Learn the irregular verbs in the past tense</p>	<p>Songs</p> <p>Student of the Week project Conversations</p>
<p>November</p>	<p>1.2 Reading: En colores: El arte latino de Chicago p. 66 & 67</p> <p>Not in book: Don Quixote reading</p> <p>Unidad 1:3</p> <ul style="list-style-type: none"> Vocabulary related to discussing ways of communication – newspapers television broadcasting <p>Nationality adjectives</p> <ul style="list-style-type: none"> forms and placement <p>Demonstrative Adjectives and Pronouns</p> <p>1.3 Reading: En voces: ¿Leíste el periódico hoy? P. 88 & 89</p> <p>1.3 Reading: En colores: Miami Puerta de la Américas 90 & 91</p>	<p>To learn vocabulary with newspaper</p> <p>To express nationalities and know how to change them</p> <p>To be able to use demonstrative pronouns and adjectives Students will be able to use estar bien informado</p>	<p>The Zapato Rap for stem changers Song for irregulars (to the tune of La Cucaracha)</p> <p>Tests, quizzes, dialogues, games, listening activities, Videos with comprehension exercises, CDs, translating, writing, speaking, essays, games, group work</p> <p>Songs</p> <p>Student of the Week project Use video-streaming Conversations</p>

	<p>2nd quarter essay – La portada</p> <p>Unidad 1.3 Irregular preterite stem changing (hot dog verbs)</p> <p>Review present participles</p>		
December	<p>Unidad 2:1</p> <p>Vocabulario: De pequeño</p> <p>Possessive Adjectives and Pronouns</p> <p>Review reflexives</p> <ul style="list-style-type: none"> • present • preterite • progressive <p>Imperfect formation</p>	<p>Students will be able to form the imperfect tense</p> <p>Students will understand how to use possessive adjectives</p> <p>Students will be able to use possessive pronouns in dialogue and in writing</p> <p>Students will be able to use reflexive verbs in all tenses</p>	<p>Tests, quizzes, dialogues, games, listening activities, Videos with comprehension exercises, CDs, translating, writing, speaking, essays, games, group work</p> <p>Front page of newspaper and write a newspaper article</p> <p>Songs</p> <p>Student of the Week project Use video-streaming Conversations</p>
January	<p>Review for exams: Complete oral and written parts of exams (their oral part is an interview for a job)</p> <p>Mid-term Exam</p> <p>2.1 Reading: En voces: El monte de nuestro alimento (p. 116-117)</p> <p>Unidad 2:2 Family vocabulary, celebrations, transitional words, ordinal numbers</p>		<p>Songs</p> <p>Use video-streaming Conversations</p>

<p>February</p>	<p>Imperfect tense Imperfect with the progressive tense</p> <p>Imperfect vs. Preterite</p> <p>Hispanic ART PROJECT Velázquez, Goya, Picasso, Rivera, and Kahlo (optional: DIA field trip)</p>	<p>Students will understand how to form and use the imperfect tense</p> <p>Students will understand when to use imperfect and when to use preterite</p>	<p>Tests, quizzes, dialogues, games, listening activities, Videos with comprehension exercises, CDs, translating, writing, speaking, essays, games, group work</p>
<p>March</p>	<p>2.2 Reading: En colores - ¡Temblor! P. 138-139</p> <p>Unidad 2:3 Vocabulary on at the restaurant, things to do in the city, activities and events</p> <p>Double object pronouns with</p> <ul style="list-style-type: none"> • progressive tense • infinitives • familiar affirmative and negative commands <p>Verbs similar to gustar Review indirect and direct object pronouns</p> <p>2.3 Reading: En Voces: Teotihuacán p. 160-161</p> <p>2.3 Reading: En colores Buen Provecho p. 162-163</p>	<p>Students will be able to use vocabulary for restaurant and what one likes to do</p> <p>Students will be able to use verbs like gustar</p> <p>Students will be able to use DOPs and IOPs in the same sentence</p>	<p>Go to web site for Goldilocks and Superman in imperfect and preterite</p> <p>Write books using imperfect / preterite Or write an essay on what they used to do as a child and bring in a baby picture: students guess who's who or storybook activity</p> <p>Videostreaming</p>
<p>April</p>	<p>Unidad 3.1</p> <p>Healthy living vocabulary</p> <p>Not in Book: Review tú commands</p>	<p>Students will be able to use health vocabulary and give formal and informal commands</p>	<p>Tests, quizzes, dialogues, games, listening activities, Videos with comprehension exercises, CDs, translating, writing, speaking, essays, games, group work</p> <p>Use videostreaming Demonstration or commercial</p>

	<p>Ud./Uds. Commands</p> <ul style="list-style-type: none"> Irregular SIDES (ser, ir, dar, estar, saber) <p>Unidad 3.2 -mente p 206</p>		<p>projects.</p>
<p>May/June</p>	<p>Unidad 3.3</p> <p>Health Problems vocabulary</p> <p>Introduction to the subjunctive</p> <ul style="list-style-type: none"> Regular Verbs -Car, -Gar, -Zar Irregular SIDES (ser, ir, dar, estar, saber) Stem-changing AR and ER (not IR) <p>3.3 Reading: En Voces: El estatus político de Puerto Rico p. 232-233</p> <p>Review for exams</p>	<p>Students will be able to discuss health problems and use the subjunctive</p>	<p>Tests, quizzes, dialogues, games, listening activities, Videos with comprehension exercises, CDs, translating, writing, speaking, essays, games, group work</p>