Spanish 1
Outcomes and Components

	Spanish I
Course Purpose
	Students will use basic vocabulary and basic grammar elements to respond to given prompts in the target language. Students will compare cultures of Spanish-speaking nations to other cultures in reference to art, music, architecture, folk traditions and history.
	STANDARD
REFERENCE

	Unit Outcome 1 Spanish I
	Students will use greetings in a conversation, recite the Spanish alphabet, identify and use number, identify Spanish-speaking countries in Central America.
	

	Component

	SP1.1.1
	Use greetings in a conversation.
	

	SP1.1.2
	Recite the alphabet.
	

	[bookmark: _GoBack]SP1.1.3
	Identify #1-30.
	

	SP1.1.4
	Indentify Central American countries.
	

	Unit Outcome 2
Spanish I
	Students will identify classroom objects, tell time in Spanish and identify Spanish-speaking countries in South America.
	

	Component

	SP1.2.1
	Identify classroom objects.
	

	SP1.2.2
	Tell time in Spanish.
	

	SP1.2.3
	Identify South American countries.
	

	SP1.2.4
	
	

	Unit Outcome 3
Spanish I
	Students will identify days and months, express the date, describe weather conditions and identify seasons.
	

	Component

	SP1.3.1
	Identify days and months and seasons.
	

	SP1.3.2
	Express the date.
	

	SP1.3.3
	Describe weather conditions.
	

	SP1.3.4
	
	

	Unit Outcome 4 Spanish I
	Students will express what they like to do and dislike doing using infinitives.
	

	Component

	SP1.4.1
	Express likes using infinitives.
	

	SP1.4.2
	Express dislikes using infinitives.
	

	SP1.4.3
	
	

	SP1.4.4
	
	

	Unit Outcome 5
Spanish I
	Students will distinguish between masculine and feminine nouns, describe themselves and others using adjectives and use the singular definite and indefinite articles.
	

	Component

	SP1.5.1
	Distinguish between masculine and feminine nouns.
	

	SP1.5.2
	Describe people using adjectives.
	

	SP1.5.3
	Use singular definite and indefinite articles.
	

	SP1.5.4
	
	

	Unit Outcome 6
Spanish I
	Students will describe school subjects, use ordinal numbers, identify the subject pronouns and conjugate regular –er verbs.
	

	Component

	SP1.6.1
	Describe school subjects.
	

	SP1.6.2
	Use ordinal numbers.
	

	SP1.6.3
	Identify subject pronouns.
	

	SP1.6.4
	Conjugate regular verbs ending in –er.
	

	Unit Outcome 7 Spanish I
	Students will describe classroom items including their location, use the irregular verb estar and use the plural definite and indefinite articles.
	

	Component

	SP1.7.1
	Describe classroom objects.
	

	SP1.7.2
	Use prepositions to describe location.
	

	SP1.7.3
	Conjugate estar.
	

	SP1.7.4
	Use plural definite and indefinite articles,
	

	Unit Outcome 8
Spanish I
	Students will identify breakfast foods and beverages and conjugate regular –er and –ir verbs.
	

	Component

	SP1.8.1
	Identify breakfast foods.
	

	SP1.8.2
	Identify beverages.
	

	SP1.8.3
	Conjugate verbs ending in –er.
	

	SP1.8.4
	Conjugate verbs ending in -ir.
	

	Unit Outcome 9
Spanish I
	Students will identify lunch and dinner foods, discuss health, execute noun/adjective agreement and use the irregular verb ser.
	

	Component

	SP1.9.1
	Identify lunch and supper foods.
	

	SP1.9.2
	Express health conditions.
	

	SP1.9.3
	Agree nouns and adjectives.
	

	SP1.9.4
	Conjugate ser.
	

	Unit Outcome 10 Spanish I
	Students will describe places in town, what they do at these places and conjugate the irregular verb ir.
	

	Component

	SP1.10.1
	Describe places in town.
	

	SP1.10.2
	Describe actions done in these places.
	

	SP1.10.3
	Conjugate the verb ir.
	

	SP1.10.4
	
	

	Unit Outcome 11
Spanish I
	Students will describe their pastimes and recreational sports, express the times of day and conjugate the irregular verb jugar.
	

	Component

	SP1.11.1
	Describe pastimes and sports.
	

	SP1.11.2
	Express times of day.
	

	SP1.11.3
	Conjugate the verb jugar.
	

	SP1.11.4
	
	

