[image: ]Greenwich-Stow Creek Partnership Schools 
Content Area: Spanish 	Grade: 6th 


Big Ideas 	Standard 

Language and culture are mutually interdependent. 
Communication is the ability to understand and be understood in real world situations. 

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. 


Program Components 

Learning 	Enduring Understandings 	Essential Questions 	Areas of Focus 	Assessments 	(Learning Activities) 
Progressions 	(Indicators) 


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. 

Learning about folktales, fables a 
and literature illustrates aspects 
f a culture in a way that captures 


How does learning about 
family traditions and 
structures help to 
understand culture? 

How does learning about 
Hispanic folktales, 
fables and literature help 


•


•


Learn to name and 
identify family members 
in the target language. 

Students learn to 
describe their own 
family 


Teacher made tests and quizzes. 

Conversational case scenarios 

Design an 
imaginary/real 


•


•


Students work 
in pairs to 
formulate a family tree 

Memory games to reinforce 

Interpersonal the imagination. 
Mode 

to acquire a better 
knowledge of other 

•

Students learn about 
Hispanic family 

family tree and 
label with the 

information. 

7.1NH.B.1 
7.1NH.B.2 7.1NM.B.3 7.1NH.B.4 7.1NH.B.5 

Presentational 
Mode 
7.1NM.C1 7.1NM.C2 7.1NH.C3 7.1NM.C4 7.1NM.C5 

Interpretive 

Expanding language through 
additional vocabulary helps to 
enhance communication and fluency. 

cultures? 

How does acquiring 
additional vocabulary 
help to build a 
foundation for fluency? 


•


•

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 seasons 

vocabulary learned 

Class presentations Student reflections 
and class 
discussions 

Role play 

Alphabet book 
project 

Menu project 

Architecture 

•


•


•


•

Students copy 
family 
vocabulary. 

Stories about 
families 
within cultural 
contexts are read. 

Students copy 
vocabulary 

Games, songs, 


Greenwich-Stow Creek Partnership Schools 	1	2013 

[image: ]Big Ideas 
Language and culture are mutually interdependent. 
Communication is the ability to understand and be understood in real world situations. 

Standard 
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. 


Program Components 

Learning 	Enduring Understandings 	Essential Questions 	Areas of Focus 	Assessments 	(Learning Activities) 
Progressions 	(Indicators) 

Mode 	•	Learn to name and 	project 	and play skits 
7.1.NM.A.1 	identify animal names. 

7.1.NH.A.2 7.1.NM.A.3 7.1.NM.A.4 7.1NH.A.5 

Interpersonal 
Mode 

7.1NM.B.1 7.1NH.B.2 7.1NM.B.3 7.1NM.B.4 7.1NH.B.5 

Presentational 
Mode 
7.1NM.C1 7.1NM.C2 7.1NH.C3 7.1NM.C4 7.1NM.C5 


•


•


•


•


•


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 /professions 

•

•


•

Internet sites 

Spanish/ 
English 
dictionary 

Teacher created 
worksheets 


[bookmark: _GoBack]Greenwich-Stow Creek Partnership Schools 	2	2013


[image: ]Greenwich-Stow Creek Partnership Schools 

Content Area: World Language Spanish 

Big Ideas 
Language and culture are mutually interdependent. 
Communication is the ability to understand and be understood in real world situations. 

Grade: 7th 

Standard 
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. 


Learning 
Progressions 

Interpretive 
Mode 
7.1.NH.A.1 7.1.NH.A.2 7.1.NHA.3 7.1.NMA.4 7.1NH.A.5 

Interpersonal 
Mode 
7.1NH.B.1 7.1NH.B.2 7.1NM.B.3 7.1NH.B.4 7.1NH.B.5 

Presentational 
Mode 
7.1NM.C1 7.1NM.C2 7.1NH.C3 7.1NM.C4 7.1NM.C5 
Interpretive 
Mode 


Enduring 
Understandings 

Learning simple 
greetings and 
courtesies allows for 
enhanced 
communication in the target language. 

Developing 
knowledge about 
travel vocabulary can maximize expressing needs when traveling in Spanish speaking 
countries? 

Learning about telling 
time in the target 
language provides means of adjusting 
one's own schedule to the environment. 


Essential Questions 


How does learning and 
practicing culturally 
authentic phrases help to 
bridge positive 
communication between 
different cultures? 

How does learning traveling 
vocabulary help to facilitate a 
more comprehensive 
traveling experience and 
increase better 
communication between all 
parties? 

How does learning to tell time correctly in the target 
language help to broaden the 
scope of conversation and 
respond to structured 
scheduled environments? 

How does learning about 
different types of 
architectural formats in 


Areas of Focus 
(Indicators) 

Practice conversational 
language (My name 
is____, How are you?___. 
What is the weather?, 
Please/Thank you, Yes/No). 

Respond to common 
greetings and expressions. 

Translate Spanish 
vocabulary into English. 

Learn to identify airport 
signs, traveling 
documents, common phrases, lodging and 
other travel vocabulary. 
Expand vocabulary 
related to places and things. 


Assessments 


Cartoon project 
and presentation 

Work in pairs to 
practice greetings 
and expressions 

Role playing 

Teacher made 
tests and quizzes. 

Conversational case scenarios. 

Design and label 
a three 
dimensional 
house in a shoe 
box. Label house 
items in the 
target language. 


Program Components 
(Learning Activities) 

Students practice a dialogue skit. 

Computer clip art and 
/or drawings are used to 
formulate the cartoon 

Internet sites 

Students copy power 
point presentation. 

Memory games with 
flash cards to enhance 
knowledge 

Students practice 
writing numbers and simple math. 

Work in pairs to tell time. 

Judy clocks are used as a class to tell time as a 


Greenwich-Stow Creek Partnership Schools 	3	2013 

[image: ]Big Ideas 
Language and culture are mutually interdependent. 
Communication is the ability to understand and be understood in real world situations. 

Standard 
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. 


Learning 
Progressions 

7.1.NH.A.1 7.1.NH.A.2 7.1.NHA.3 7.1.NMA.4 7.1NH.A.5 

Interpersonal 
Mode 

7.1NH.B.1 7.1NH.B.2 7.1NM.B.3 7.1NH.B.4 7.1NH.B.5 

Presentational 
Mode 
7.1NM.C1 7.1NM.C2 7.1NH.C3 7.1NM.C4 7.1NM.C5 


Enduring 
Understandings 

Exposure to architectural terminology 
provides a greater 
insight into culture. 


Essential Questions 


Spanish speaking countries 
help students develop a better understanding of culture and 
ways of life? 

What are some similarities 
and differences related to housing and architectural 
designs in Spanish speaking 
countries as compared to 
those of the United States? 


Areas of Focus 
(Indicators) 

Learn vocabulary words related to transportation. 

Expand knowledge of 
numbers and simple math to learn to tell time. 

Learn to tell time to the 
hour, minute and second. 

Students practice telling 
time by developing a schedule of their daily activities. 

Expand vocabulary 
words related to 
furniture and household items. 

Students read about an 
array of common 
architectural designs 


Assessments 


Program Components 
(Learning Activities) 

group. 

Role play skits. 

Write current class 
schedules and tell time in the target language. 

Students work in pairs 
to design a house 
utilizing a variety of 
materials such as: 
construction paper, 
computer clip art, 
miniature furniture and drawings. 


Greenwich-Stow Creek Partnership Schools 	4	2013 

[image: ]Big Ideas 
Language and culture are mutually interdependent. 
Communication is the ability to understand and be understood in real world situations. 

Standard 
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. 


Learning 	Enduring 	Essential Questions 	Areas of Focus 	Assessments 	Program Components Progressions 	Understandings 	(Indicators) 	(Learning Activities) 

such as the plaza and others. 


Greenwich-Stow Creek Partnership Schools 	5	2013	
 

[image: ]Greenwich-Stow Creek Partnership Schools 
Content Area: Spanish 	Course/Grade: 8th 


Big Ideas 	Standard 
Language and culture are mutually interdependent 
World Languages 


Unit/Pacing 	Enduring 	Essential Questions 	Areas of Focus 	Assessments 	Program Components 
Understandings 	(Indicators) 	(Learning Activities) 


Unit # 1 Unit # 9 
Unit 2 
Unit #4 Unit # 9 Unit# 7 


Learning about 
different cultures will 
lead to a better 
understanding of 
one's own culture. 

Acquiring a second 
language will result in 
developing a better 
knowledge of the student's primary language. 


How can learning a second 
language help students better learn their primary language? 

How can learning about 
different Hispanic cultures 
help students better learn 
their own culture? 

How can learning vocabulary 
related to (colors, food, 
numbers, and body parts), 
help students better 
understand primary language and categorize information? 

How can expanding 
vocabulary help to build a 
foundation for dialogue and 
fluency? 


•


•


•


Research the 
accomplishment s and biography 
of a famous 
Hispanic person in celebration of 
Hispanic 
Heritage Month 

Research 
information 
about a Spanish 
speaking 
country. Obtain details about the 
country's 
geography, 
climate, culture, 
etc 

Learn to identify 
and label 
numbers, colors, professions, and 


Rubric for Famous Hispanic Person. 

Rubric outlining a list 
of areas to be 
researched related to the Spanish speaking country. 

Draw and 
Label information 
learned and present it to the class. 

Design a menu 
featuring Hispanic food in Spanish. 

Design a three 
dimensional house in a shoe box. 

Oral assessments and class discussions. 


•


•


•


Students will 
research 
information in the internet. Use clip art 
and/or 
drawings to 
illustrate their findings. 
Present the 
information to the class. 

Students copy 
power point 
presentation on food. 
Students work 
in pairs to 
discuss 
food likes and dislikes in the 
target 
language. 


Greenwich-Stow Creek Partnership Schools 	6	2013 

[image: ]Big Ideas 	Standard 
Language and culture are mutually interdependent 
World Languages 


Unit/Pacing 	Enduring 	Essential Questions 	Areas of Focus 	Assessments 	Program Components 
Understandings 	(Indicators) 	(Learning Activities) 


•


•


•


•


food and body 
parts 

Expand 
vocabulary 
words related to 
furniture and transportation 

Practice greeting 
s and common 
expressions 

Experience 
Hispanic 
folktales and literature and 
acquire 
knowledge of 
various Hispanic 
cultures 

Acquire 
vocabulary 
related to 


Role playing skits. 

Performance assessments. 

Project presentations in power point. 


•


•


•


Students will play "Simon says" 

Kinesthetic 
activities 
such as 
games and songs will 
enhance 
and 
reinforce 
knowledge 
through games. 

Draw and 
label 
informatio 
n learned 
and present 
it to the class. 


Greenwich-Stow Creek Partnership Schools 	7	2013 


[image: ]Big Ideas 	Standard 
Language and culture are mutually interdependent 
[image: ]World Languages 


Unit/Pacing 	Enduring 	Essential Questions 	Areas of Focus 	Assessments 	Program Components 
Understandings 	(Indicators) 	(Learning Activities) 

community 	•	Role 
places and 	playing 
things 	likes and 
dislikes 
related to food for 
breakfast, lunch and dinner. 

•	Drawing 
and 
labeling 
information learned and presenting 
it to the class. 


Greenwich-Stow Creek Partnership Schools 	8	2013 
 
image6.jpeg


image7.jpeg


image8.jpeg


image1.jpeg


image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


