Realidades A Curriculum; Red Book (7th Grade Spanish Curriculum) - 2016

Standards: STATE GOAL 28: Use the target language to communicate within and beyond the classroom setting.

STATE GOAL 29: Use the target language to develop an understanding of the customs, arts, literature, history and geography associated with the target language.

STATE GOAL 30: Use the target language to make connections and reinforce knowledge and skills across academic, vocational and technical disciplines

Resources: Realidades Textbook A, Smart board, iPads, Realidades A Workbook, Realidades companion website, Audio CD, Culture and Grammar DVDs

August Para Empezar

Standards-based Essential Skills: *List: Greetings, Introductions; numbers; time; body parts *Recognize vocabulary for the classroom, write dates correctly *Distinguish between weather expressions and temperature, seasons

- Week 1: Greetings and Alphabet (Foundation of Spanish phonetics and simple conversations)
- Week 2: Numbers and Time; QUIZ: Numbers and Time
- Week 3: Calendar and Weather ASSESSMENT: Calendar Project, Weather Forecast

September 1A ¿Qué te gusta hacer?

Standards-based Essential Skills: *Identify infinitives and vocabulary *Recognize how to make negative statements

- Week 1: Vocabulary and Speaking Practice: Me gusta + activities
- Week 2: Grámatica/Grammar: Me gusta and agreement and disagreement
- Week 3: Grámatica/Grammar: No me gusta, ni...ni; QUIZ: Me gusta +activities
- Week 4: Review of chapter and SUMATIVE ASSESSMENT: 1A Test

October 1B Y tú, ¿cómo eres?

Standards-based Essential Skills: *Identify adjectives and vocabulary to ask about and describe someone's personality

- Week 1: Vocabulary and Speaking Practice: Soy/I am, No soy/I am not
- Week 2: Grámatica/Grammar: Adjectives and complex Soy/Eres sentences (word order)

- Week 3: Grámatica/Grammar: Definite and indefinite articles; QUIZ: Soy word order and vocabulary
- Week 4: Review of chapter and SUMATIVE ASSESSMENT: 1B Test

November 2A Tu día en la escuela

Standards-based Essential Skills: *Identify subject pronouns *Differentiate between –AR verb endings

- Week 1: Vocabulary and Speaking Practice: tengo/I have, no tengo/I don't have
- Week 2: Grámatica/Grammar: Subject Pronouns
- Week 3: Grámatica/Grammar: -AR Verbs; QUIZ: Pronouns and Vocabulary
- ♦ Week 4: Project: Schedule, Review of chapter and SUMATIVE ASSESSMENT: 2A Test

December 2B Tu sala de clases

Standards-based Essential Skills: *Differentiate between endings for the verb estar/to be *Recognize the plurals of nouns and adjectives

- Week 1: Vocabulary and Speaking Practice: classroom items; Grámatica/Grammar: The plurals of nouns and articles
- Week 2: Grámatica/Grammar: Estar and prepositions
- Week 3: Project: Take a picture and describe it to the class using prepositions; QUIZ: Prepositions and Vocabulary; QUIZ: Vocabulary and prepositions
- Week 4: Review of chapter and SUMATIVE ASSESSMENT 2B Test

January 3A ¿Desayuno o almuerzo?

Standards-based Essential Skills: *Identify the endings of –er and –ir verbs *Differentiate between me gusta and me gustan *Identify me encanta(n)

- Week 1: Vocabulary and Speaking Practice: Como/I eat
- Week 2: Grámatica/Grammar: -ER & -IR Verbs
- Week 3: Grámatica/Grammar: Me gustan, Me encantan & foods, Project: Menu and Presentations; QUIZ: Food vocabulary and –er/-ir verbs
- Week 4: Review of chapter and SUMATIVE ASSESSMENT: 3A Test

February 3B Para mantener la salud

Standards-based Essential Skills: *Recognize the plurals of adjectives *Differentiate the ending for the verb ser/to be

- Week 1: Vocabulary and Speaking Practice: Prefiero/I prefer; Project: Food Logs for one week
- Week 2: Grámatica/Grammar: The plurals of adjectives
- Week 3: Grámatica/Grammar: The verb ser; QUIZ: Vocabulary and Plurals of adjectives
- Week 4: Review of chapter and SUMATIVE ASSESSMENT: 3B Test

March 4A ¿Adónde vas?

Standards-based Essential Skills: *Differntiate the verb endings for ir/to go *Recognize and use interrogative words

- Week 1: Vocabulary and asking questions about pasatiempos/hobbies (When? Where? With whom?)
- Week 2: Grámatica/Grammar: The verb ir/to go
- Week 3: Grámatica/Grammar: Asking questions; QUIZ: Vocabulary and pasatiempos/hobbies
- Week 4: Review of chapter and SUMATIVE ASSESSMENT: 4A Test

April 4B ¿Quieres ir conmigo?

Standards-based Essential Skills: *Create statements using ir + a *Differentiate the verb endings for the jugar/to play

- Week 1: Vocabulary and Speaking Practice: Voy + a.../I go to...
- Week 2: Grámatica/Grammar: Ir + a infinitive
- Week 3: Grámatica/Grammar: The (Irregular) verb jugar/to play; QUIZ: Vocabulary and Voy + a.../I go to...
- Week 4: Review of chapter and SUMATIVE ASSESSMENT: 4B Test

May Culture and Review of Second Semester (3A-4B)

- Project: Cinco de mayo
- Pen Pal Letters to classmates (using vocabulary from previous chapters); Peer Editing
- Review of times from Chapters: Para Empezar and 4B; Skits of previously learned vocabulary (specifically, likes, leisure activities, and places to go)
- Review of chapters and SUMATIVE ASSESSMENT: Chapters 3A-4B Comprehensive Exam/Final