

***IN-VISION* Elementary Spanish Curriculum—Year 1**

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 D Summarize main idea of selected authentic and/or contextualized material.	NA	NA	NA
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 E Present prepared material to an audience.	<ul style="list-style-type: none"> • Music • Language Arts 	<ul style="list-style-type: none"> • Show Time!!! 	<ul style="list-style-type: none"> • Dependent upon chosen material
Phrases/Structures		Vocabulary	
Dependent upon chosen material		Dependent upon chosen material	

***IN-VISION* Elementary Spanish Curriculum--Year 2**

Functions	Integration (Goal 3)	(Goals 2 & 4)	
1.3 D Summarize main idea of selected authentic and/or contextualized material.	NA	NA	
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 E Present prepared material to an audience.	<ul style="list-style-type: none"> • Music • Language Arts 	<ul style="list-style-type: none"> • Show Time!!! 	<ul style="list-style-type: none"> • Dependent upon chosen material
Phrases/Structures		Vocabulary	
Dependent upon chosen material		Dependent upon chosen material	

***IN-VISION* Elementary Spanish Curriculum—Year 3**

Year: **3**

- Goals:**
- | | |
|---|---|
| #1 Communicate in Spanish
#2 Gain understanding of other cultures
#3 Connect with other disciplines and acquire information | #4 Develop insight into the nature of language and culture
#5 Participate in multilingual communities at home and around the world |
|---|---|

Standard: *1.3 Students convey information, concepts, and ideas to listeners and readers for a variety of purposes.*

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 A Give directions, commands, and instructions.	<ul style="list-style-type: none"> • Daily classroom activities 	<ul style="list-style-type: none"> • Leaders and Followers • Basic Requests 	<ul style="list-style-type: none"> • When the students raise their hands, they usually only say “<i>Maestra/o</i>” (Teacher) instead of using the teacher’s last name. (Mr. ___ or Mrs. ___)
Phrases/Structures		Vocabulary	
Give me __, please. <i>Dame __, por favor.*</i> Work with me. <i>Trabaja conmigo.*</i> <i>*(These commands are intended for one person in the “tú” form.)</i> Line up, please. <i>Formen una fila, por favor.**</i> Let’s go. <i>Vámonos.**</i> <i>** (These commands are intended for more than one person.)</i>		<u>Classroom Objects</u> <i>Los Objetos de la Clase</i>	

***IN-VISION* Elementary Spanish Curriculum—Year 3**

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 B Give a description orally and in writing using simple phrases.	NA	NA	NA
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 C Write a personal communication such as a note, letter, or invitation.	NA	NA	NA
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 D Summarize main idea of selected authentic and/or contextualized material.	NA	NA	NA
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 E Present prepared material to an audience.	<ul style="list-style-type: none"> • Music • Language Arts 	<ul style="list-style-type: none"> • Show Time!!! 	<ul style="list-style-type: none"> • Dependent upon chosen material
Phrases/Structures		Vocabulary	
Dependent upon chosen material		Dependent upon chosen material	

***IN-VISION* Elementary Spanish Curriculum—Year 4**

Year: 4

Goals: #1 Communicate in Spanish #4 Develop insight into the nature of language and culture
 #2 Gain understanding of other cultures #5 Participate in multilingual communities at home and around the world
 #3 Connect with other disciplines and acquire information

Standard: *1.3 Students convey information, concepts, and ideas to listeners and readers for a variety of purposes.*

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 A Give directions, commands, and instructions.	• Social skills	• ID	<ul style="list-style-type: none"> • Country codes • Sequencing of telephone numbers • Differences in writing addresses • Difference in name equivalences (e.g. <i>Juan</i> for John)
Phrases/Structures		Vocabulary	
Write your __, please.	<i>Escribe tu __, por favor.*</i>	<u>Correspondence</u>	<i><u>La Correspondencia</u></i>
Call me, please.	<i>Llámame, por favor.*</i>	telephone number	<i>número de teléfono</i>
Come over (to my house), please.	<i>Ven a mi casa, por favor.*</i>	address	<i>dirección</i>
		e-mail address	<i>dirección electrónica</i>
		name	<i>nombre</i>
<p><i>*(These commands are intended for one person in the “tú” form.)</i></p>			

***IN-VISION* Elementary Spanish Curriculum—Year 4**

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 B Give a description orally and in writing using simple phrases.	• Language Arts	• This is Me	
Phrases/Structures		Vocabulary	
I am a ____. My name is ____. I am ____ years old. I like ____. <i>Example:</i> (I like to swim.)	<i>Soy</i> ____. <i>Me llamo</i> ____. <i>Tengo</i> ____ <i>años</i> . <i>Me gusta</i> ____. (<i>Me gusta nadar.</i>)	boy <i>niño</i> girl <i>niña</i> (<i>numbers corresponding to their age</i>) (<i>You may incorporate verbs from previous levels and/or progress indicators.</i>)	
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 C Write a personal communication such as a note, letter, or invitation.	NA	NA	NA
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 D Summarize main idea of selected authentic and/or contextualized material.	NA	NA	NA
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 E Present prepared material to an audience.	• Music • Language Arts	• Show Time!!!	• Dependent upon chosen material
Phrases/Structures		Vocabulary	
Dependent upon chosen material		Dependent upon chosen material	

***IN-VISION* Elementary Spanish Curriculum—Year 4**

IN-VISION Elementary Spanish Curriculum – Year 5

Year: 5

- Goals:**
- #1 Communicate in Spanish
 - #4 Develop insight into the nature of language and culture
 - #2 Gain understanding of other cultures
 - #5 Participate in multilingual communities at home and around the world
 - #3 Connect with other disciplines and acquire information

Standard: *1.3 Students convey information, concepts, and ideas to listeners and readers for a variety of purposes.*

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 A Give directions, commands, and instructions.	• Classroom activities	• Lend Me	
Phrases/Structures		Vocabulary	
Lend me ____ . <i>Préstame ____ .*</i> <i>*(This command is intended for one person in the “tú” form.)</i>		<u>Classroom Objects</u> <i>Los Objetos en la Sala de Clase</i> <i>(Refer to the Word List)</i>	
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 B Give a description orally and in writing using simple phrases.	• Language Arts	• Basically Me	
Phrases/Structures		Vocabulary	
I am ____ . <i>Soy ____ .*</i> <i>*(Describe personality/physical characteristics.)</i> I have ____ . <i>(Yo) Tengo ____ .</i> I like ____ . <i>Me gusta/n ____ .</i>		You may incorporate vocabulary from other levels and indicators.	

***IN-VISION* Elementary Spanish Curriculum – Year 5**

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 C Write a personal communication such as a note, letter, or invitation.	<ul style="list-style-type: none"> • Language Arts • Fine Arts 	<ul style="list-style-type: none"> • You're Invited 	<ul style="list-style-type: none"> • Hispanic celebration and holidays
Phrases/Structures		Vocabulary	
		<p><u>Correspondence</u> <i>La Correspondencia</i></p> <p>Dear <i>Querido/a</i></p> <p>When: <i>Cuándo:</i></p> <p>RSVP by: <i>Confirma para _____ :</i></p> <p>Where: <i>Dónde:</i></p> <p>What: <i>Qué:</i></p> <p>Sincerely <i>Sinceramente</i></p> <p>a concert <i>un concierto</i></p> <p>a play <i>una obra de teatro/un drama</i></p> <p>a party <i>una fiesta</i></p>	
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 D Summarize main idea of selected authentic and/or contextualized material.	NA	NA	NA
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 E Present prepared material to an audience.	<ul style="list-style-type: none"> • Music • Language Arts 	<ul style="list-style-type: none"> • Show Time!! 	<ul style="list-style-type: none"> • Dependent upon chosen material
Phrases/Structures		Vocabulary	
Dependent upon chosen material		Dependent upon chosen material	

***IN-VISION* Elementary Spanish Curriculum – Year 5**

***IN-VISION* Elementary Spanish Curriculum—Year 6**

Functions	Integration (Goal 3)	(Goals 2 & 4)								
1.3 B Give a description orally and in writing using simple phrases.	<ul style="list-style-type: none"> • Social Studies 	<ul style="list-style-type: none"> • Yo Soy... (Oral Part) • Yo Soy... (Written Part) 								
Phrases/Structures		Vocabulary								
I am ____ (nationality). <i>Soy</i> _____. (<i>nacionalidad</i>)	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%;"><u>Nationalities</u></td> <td style="width: 50%;"><u>Las Nacionalidades</u></td> </tr> <tr> <td>American</td> <td><i>americano/a</i></td> </tr> <tr> <td>Mexican</td> <td><i>mexicano/a</i></td> </tr> <tr> <td>Spanish</td> <td><i>español/a</i></td> </tr> </table>		<u>Nationalities</u>	<u>Las Nacionalidades</u>	American	<i>americano/a</i>	Mexican	<i>mexicano/a</i>	Spanish	<i>español/a</i>
<u>Nationalities</u>	<u>Las Nacionalidades</u>									
American	<i>americano/a</i>									
Mexican	<i>mexicano/a</i>									
Spanish	<i>español/a</i>									
I am a ____ (profession). <i>Soy</i> _____. (<i>profesión</i>)	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%;"><u>Professions</u></td> <td style="width: 50%;"><u>Las Profesiones</u></td> </tr> <tr> <td>a student</td> <td><i>estudiante</i></td> </tr> <tr> <td>a teacher</td> <td><i>maestro/a</i></td> </tr> </table> <p style="margin-left: 20px;"><i>(See Word Lists for additional professions.)</i></p>		<u>Professions</u>	<u>Las Profesiones</u>	a student	<i>estudiante</i>	a teacher	<i>maestro/a</i>		
<u>Professions</u>	<u>Las Profesiones</u>									
a student	<i>estudiante</i>									
a teacher	<i>maestro/a</i>									
I'm from _____. (city, town) (state) (country)	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%;"><u>Countries</u></td> <td style="width: 50%;"><u>Los Países</u></td> </tr> <tr> <td>Mexico</td> <td><i>México</i></td> </tr> <tr> <td>Spain</td> <td><i>España</i></td> </tr> <tr> <td>the United States</td> <td><i>los Estados Unidos</i></td> </tr> </table>		<u>Countries</u>	<u>Los Países</u>	Mexico	<i>México</i>	Spain	<i>España</i>	the United States	<i>los Estados Unidos</i>
<u>Countries</u>	<u>Los Países</u>									
Mexico	<i>México</i>									
Spain	<i>España</i>									
the United States	<i>los Estados Unidos</i>									

***IN-VISION* Elementary Spanish Curriculum—Year 6**

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 C Write a personal communication such as a note, letter, or invitation.	<ul style="list-style-type: none"> • Language Arts 	<ul style="list-style-type: none"> • Pen Pal • Address It! • Just a Quick Note... 	<ul style="list-style-type: none"> • Compare/Contrast addresses in the U.S. and Hispanic countries • Abbreviations for <i>avenida</i> (Av.), <i>apartado</i> (Apdo.), and <i>apartamento</i> (Apto.)
Phrases/Structures		Vocabulary	
<p>TEACHER PROMPT: Write _____. <i>Escriban</i> _____.**</p> <p>Address the envelope. <i>Pongan la dirección en el sobre.</i>**</p> <p>**<i>(These commands are intended for more than one person.)</i></p>		<p><u>Correspondence</u> <i>La Correspondencia</i> a letter <i>una carta</i> a note <i>una nota</i></p> <p><u>Address</u> <i>La Dirección</i> the zip code <i>el código postal</i> the street <i>la calle</i> the P.O. box <i>el apartado</i> the avenue <i>la avenida</i> the boulevard <i>el paseo</i> the apartment <i>el apartamento</i></p>	

***IN-VISION* Elementary Spanish Curriculum—Year 6**

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 D Summarize main idea of selected authentic and/or contextualized material.	NA	NA	NA
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goals 2 & 4)
1.3 E Present prepared material to an audience.	<ul style="list-style-type: none"> • Music • Language Arts 	<ul style="list-style-type: none"> • Showtime!!! 	<ul style="list-style-type: none"> • Dependent upon chosen material
Phrases/Structures		Vocabulary	
Dependent upon chosen material		Dependent upon chosen material	

IN-VISION Elementary Spanish Curriculum—Year 7

Year: 7

- Goals:**
- #1 Communicate in Spanish
 - #4 Develop insight into the nature of language and culture
 - #2 Gain understanding of other cultures
 - #5 Participate in multilingual communities at home and around the world
 - #3 Connect with other disciplines and acquire information

Standard: *1.3 Students convey information, concepts, and ideas to listeners and readers for a variety of purposes.*

Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goal 2 & 4)
1.3 A Give directions, commands, and instructions.	• Communication/Conversation	• Go Tell It to Me!	
Phrases/Structures		Vocabulary You may incorporate vocabulary from other levels and indicators.	
<p>Go get your _____. <i>Ve por tu/tus</i> ____.* Go to the _____. <i>Ve al/a la</i> ____.*</p> <p><i>(“al” in front of masculine place)—e.g. al gimnasio (to the gym)</i> <i>(“a la” –feminine)—e.g. a la oficina (to the office)</i></p> <p>Tell me _____. <i>Dime</i> ____.* (your name) (tu nombre)</p> <p>Tell me again. <i>Dime otra vez</i>.*</p> <p><i>*(These commands are intended for one person in the “tú” form.)</i></p>		<p>Topics <i>(See Word List.)</i></p>	
Progress Indicators/	Possible Content	Assessment/s	Culture

IN-VISION Elementary Spanish Curriculum—Year 7

Functions	Integration (Goal 3)		(Goal 2 & 4)																						
1.3 B Give a description orally and in writing using simple phrases.	<ul style="list-style-type: none"> • Music • Science • Nutrition 	<ul style="list-style-type: none"> • Feel It! Smell It! Touch It! • Sensational! 	<ul style="list-style-type: none"> • Hispanic cuisine 																						
Phrases/Structures		Vocabulary																							
It smells _____. <i>Huele</i> _____. It looks _____. <i>Se ve/Parece</i> _____. It feels _____. <i>Es</i> _____. It sounds _____. <i>Suena</i> _____. It tastes _____. <i>Sabe</i> _____.		<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left; border-bottom: 1px solid black;">Characteristics</th> <th style="text-align: left; border-bottom: 1px solid black;"><i>Las Características</i></th> </tr> </thead> <tbody> <tr><td>well (good)</td><td><i>bien</i></td></tr> <tr><td>bad</td><td><i>mal</i></td></tr> <tr><td>bitter</td><td><i>amargo/a</i></td></tr> <tr><td>spicy</td><td><i>picante</i></td></tr> <tr><td>sour</td><td><i>agrio/a</i></td></tr> <tr><td>sweet</td><td><i>dulce</i></td></tr> <tr><td>loud</td><td><i>fuerte/alto/a</i></td></tr> <tr><td>quiet</td><td><i>bajo/a</i></td></tr> <tr><td>smooth/soft</td><td><i>suave</i></td></tr> <tr><td>rough</td><td><i>áspero/a</i></td></tr> </tbody> </table>		Characteristics	<i>Las Características</i>	well (good)	<i>bien</i>	bad	<i>mal</i>	bitter	<i>amargo/a</i>	spicy	<i>picante</i>	sour	<i>agrio/a</i>	sweet	<i>dulce</i>	loud	<i>fuerte/alto/a</i>	quiet	<i>bajo/a</i>	smooth/soft	<i>suave</i>	rough	<i>áspero/a</i>
Characteristics	<i>Las Características</i>																								
well (good)	<i>bien</i>																								
bad	<i>mal</i>																								
bitter	<i>amargo/a</i>																								
spicy	<i>picante</i>																								
sour	<i>agrio/a</i>																								
sweet	<i>dulce</i>																								
loud	<i>fuerte/alto/a</i>																								
quiet	<i>bajo/a</i>																								
smooth/soft	<i>suave</i>																								
rough	<i>áspero/a</i>																								
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture (Goal 2 & 4)																						
1.3 C Write a personal communication such as a note, letter, or invitation.	<ul style="list-style-type: none"> • Language Arts 	<ul style="list-style-type: none"> • Friends to the End • Dear Me 	<ul style="list-style-type: none"> • Greeting cards 																						
Phrases/Structures		Vocabulary																							
With love <i>Con cariño</i> Your friend <i>Tu amigo/a</i> I miss you. <i>Te extraño./Te echo de menos.</i>		<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left; border-bottom: 1px solid black;">Correspondence</th> <th style="text-align: left; border-bottom: 1px solid black;"><i>La Correspondencia</i></th> </tr> </thead> <tbody> <tr><td>Dear</td><td><i>Querido/a</i></td></tr> <tr><td>Sincerely</td><td><i>Sinceramente</i></td></tr> <tr><td>Hugs</td><td><i>Abrazos</i></td></tr> </tbody> </table>		Correspondence	<i>La Correspondencia</i>	Dear	<i>Querido/a</i>	Sincerely	<i>Sinceramente</i>	Hugs	<i>Abrazos</i>														
Correspondence	<i>La Correspondencia</i>																								
Dear	<i>Querido/a</i>																								
Sincerely	<i>Sinceramente</i>																								
Hugs	<i>Abrazos</i>																								
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s	Culture																						

***IN-VISION* Elementary Spanish Curriculum—Year 7**

Functions	Integration (Goal 3)	(Goal 2 & 4)
1.3 D Summarize main idea of selected authentic and/or contextualized material.	NA	NA
Progress Indicators/ Functions	Possible Content Integration (Goal 3)	Assessment/s
1.3 E Present prepared material to an audience.	<ul style="list-style-type: none"> • Music • Language Arts 	<ul style="list-style-type: none"> • Showtime!!!
	Phrases/Structures	Vocabulary
	Dependent upon chosen material	Dependent upon chosen material