WORLD LANGUAGES CURRICULUM K-6

SPANISH

Revised 2009-2010

NORTH WARREN CLUSTER: BLAIRSTOWN, FRELINGHUYSEN, AND KNOWLTON ELEMENTARY SCHOOLS NORTH WARREN MIDDLE SCHOOL

Committee:

Kelly Fox Blairstown
Jennifer Helfrich Frelinghuysen
Cecelia Chartoff Knowlton

Marcos Tirado North Warren Middle School

Holly Gravel Curriculum Coordinator

SPANISH

TABLE OF CONTENTS

Introduction	$\frac{\text{Pages}}{3}$
K-3 Vocabulary List of K-3 Vocabulary Words Culture	4-10 5-7 8 9-11
K-6 Vocabulary List of 4-6 Vocabulary Words and Verbs Grammar Culture	12-23 13-15 16-17 18-19 20-23
Cumulative 6 th Grade Benchmark Assessment	<u>24-32</u>
Overview of the NJ Core Curriculum Content Standards	<u>33</u>

INTRODUCTION

The introduction to the 2009 revised New Jersey Core Curriculum Content Standards for World Languages notes that, "New Jersey citizens are part of a dynamic, interconnected, and technologically driven global society centered on the creation and communication of knowledge and ideas across geographical, cultural, and linguistic borders. Individuals who effectively communicate in more than one language, with an appropriate understanding of cultural contexts, are globally literate and possess the attributes reflected in the <u>mission</u> and <u>vision</u> for world languages that follow:

<u>Mission:</u> The study of another language and culture enables individuals, whether functioning as citizens or workers, to communicate face-to-face and by virtual means in appropriate ways with people from diverse cultures.

<u>Vision:</u> An education in world languages fosters a population that:

- Communicates in more than one language with the levels of language proficiency that are required to function in a variety of occupations and careers in the contemporary workplace.
- Exhibits attitudes, values and skills that indicate a positive disposition and understanding of cultural differences and that enhance cross-cultural communication.
- Values language learning as a global literacy as well as for its long-term worth in fostering personal, work-related, and/or financial success in our increasingly interconnected world.

The number of years spent studying a language and the frequency of instruction impact the level of proficiency acquired in the language...language learners can be expected to move through levels of proficiency at different rates. Students beginning the study of a language in kindergarten in a program that meets a minimum of three times a week for 30 minutes, and continuing that language in subsequent grades in a program that meets the same amount of time, should meet the cumulative progress indicators for the "Novice-High" level* by the end of grade 5."

The World Language Curriculum Committee realized that the time allotted for Spanish instruction at the elementary level falls well below the guidelines suggested above. However, the committee worked diligently to create a curriculum that provides a rich and interesting program for elementary students which will prepare them to reach the "Novice–Mid" proficiency level* by the time they enter the Middle School. To aid in this process, Middle School Spanish teachers developed lists of vocabulary and verbs they felt should be mastered by the end of 6th grade. These lists (on pages 8, 16-17), along with accompanying grammar skills, were used in writing this K-6 document. A cumulative benchmark assessment test for 6th graders was developed (pages 24-32) as a way to measure mastery of these skills.

^{*}Novice-Mid Level – Students communicate *using memorized words and phrases* to talk about familiar topics related to school, home, and the community.

^{*}Novice-High Level - Students communicate *using words, lists, and simple sentences* to ask and answer questions, to handle simple transactions related to everyday life, and to talk about subject matter studied in other classes.

SPANISH CURRICULUM

K-3

Subject:	World Language	Grade: K-3
----------	----------------	------------

	VOCABULARY (See comple	ete list of words on page 8)			
	Shapes	Colors			
	Animals	Greetings			
Content	Days of the week	Clothing			
	Months	School Supplies			
	Seasons	Body parts			
	Weather	Family members			
	Numbers(up to 50)	Identifying a person or thing			
		different cultures sometimes say, write, and do things			
Essential	differently from the				
Questions		p me understand who I am in the world?			
		r me to learn another language?			
NJCCCS	7.1, 1.3, 2.1, 2.5, 3.1, 3.2, 3.3	, 3.4, 3.5, 4.2, 5.3, 8.1			
	11 -	written words and phrases. (NM.A.1)			
	1	of simple oral, and written directions, commands, and			
Skills/	requests. (NM.A.2)				
Proficiencies	Identify familiar people, place				
Troncicies		estions, make requests and express preferences using			
	memorized words and phra				
	Exchange information using words, phrases, and short sentences about familiar and				
	cross-curricular topics. (NM.B.5) Imitate, recite and/or dramatize simple rhymes, songs, and skits. (NM.C.2)				
	Copy/write words or phrases Present information orally and	± ' '			
		d in writing. (WW.C.4)			
	(Note: $NM = "Novice-Mid"$)	proficiency level.)			
	For NM.A.1, A.4, B.5 (See Sk	ills above.)			
	11 *	associated words at the beginning of class periods.			
	Play games: "Bingo," "7 l	Up," "Charades," "Simón Dice," "Around the World,"			
Suggested	"Uno," "Twister," "Duck, Duck Goose" (PE 2.5), "Frío/Caliente," "Who/What				
Activities	Am I?," "I Spy," "Hangman," "Battleship" (Use Smart Board. <i>Technology 8.1</i>),				
Activities	"Memory," card games)			
	Use flashcards.				
	Do worksheets. Complete word searches.				
	Do crosswords puzzles.				
	(Visual and Performing A	erts (1.3)			
	Sing songs.	w, 1. <i>J</i>			
	Listen to music.				
	Do craft projects.				
	Label colors on the colo	or wheel in Spanish.			
	Create a creature. (body	<u> •</u>			
	(Language Arts Literacy 3	· ±. /			
	Read books aloud.				
	Make books.				
	Make a menu.				

Watch and discuss videos and DVD's. **Suggested** Describe clothing. **Activities** Dress up and identify clothing. Dress according to the weather. Cut out and label shapes. (Math 4.2) Make a birthday chart. Assemble a calendar. Create a family tree. Incorporate vocab words from various content areas into lessons. (Science 5.3, Social Studies 6.1, Health 2.1...) Jump Start Spanish computer software SmartBoard Activities and teacher made activities. (Technology 8.1) For *NM.A.2* (See Skills above.) Children respond to teacher's commands, directions, and requests (Ex. Follow commands to dress up....). Games: "Simón Dice," "Twister," follow commands to dress up... For *NM.B.4* (See Skills above.) Play "Me gusta/No me gusta" with food items; chart students' responses. Ask and respond to simple questions during morning routine. For *NM.C.2* (See Skills above.) Sing songs; dance. (Visual and Perf. Arts 1.3) Use TPR (total physical response). Play "Charades." Imitate teacher's actions and repeat words/phrases. For *NM.C.3* (See Skills above.) Model teacher's writing examples from board and/or worksheet. Do simple crossword puzzles and word searches. For *NM.C.4* (See Skills above.) Draw a picture and write a caption. Present work orally. Identify objects in the room. Play "I Spy." Teacher observation Ouestion/Answer Assessments/ Projects/Rubrics Class discussion Performance Oral assessments **Indicators** By the end of Grade 3, students will work towards attaining mastery of K-3 Benchmark vocabulary based on the frequency and duration of classes held throughout the Assessment year. (Ex.: Picture prompts -Teacher gives students a picture and asks them to identify objects in the picture; teachers tells students to color certain objects specific colors...)

Resources/ Materials

Puzzlemaker.com

Quia.com

Studyspanish.com

Weatherchannel.com

Textbooks/Workbooks

Posters

CD's, Videos, DVD's

Games

Manipulatives (counters, attribute blocks...)

Flashcards

Clothing/Realia

SmartBoard

Jump Start Spanish software

Books

Abuela – Arthur Dorros

Are You My Mother? – P.D. Eastman

Build a Burrito – Denise Vega

Clifford y el Día de Pascua - Norman Bridwell

Contando dos en dos - Suzanne Hardin

Corre, perro, corre – P.D. Eastman

Counting in the Garden – Kim Parker

Cuadros de la familia – Carmen Lomas Garza

Cuenta ratones – Ellen Stoll Walsh

El invierno – Carme Sole Vendrell

El otoño – Carme Sole Vendrell

El Primer Halloween de Clifford – Norman Bridwell

El verano – Carme Sole Vendrell

Froggy se viste – Jonathan London and Frank Remkiewicz

Goodnight Everyone – Jakki Wood and Lone Morton

Hojas vienen, hojas van – Maria Fleming and Melissa Sweet

Huevos verdes con jamón – Dr. Seuss

La Navidad de Clifford – Norman Bridwell

La oruga muy hambrienta – Eric Carle

La pequeña princesa: El tiempo – Tony Ross

La primavera – Asun Balzola

The Legend of the Poinsettia – Tomi DePaola

Mañana, Iguana - Ann Whitford Paul and Ethan Long

Mice and Beans – Pam Munoz Ryan

No me corten el pelo – Hans Wilhelm

Pepita habla dos veces – Ofelia Dumas Lachtman and Alex Pardo Delange

Perro grande, perro pequeño – P.D. Eastman

Say Hola to Spanish – Susan Middleton Elya and Loreta Lopez

Skippy jon Jones in the Doghouse – Judy Schachner

Skippy jon Jones in Mummy Trouble – Judy Schachner

Un día de nieve – Ezra Jack Keats

Un osito para Maddie – Ezra Jack Keats

When I Am: Cuando estoy – Gladys Rosa-Mendoza and Dana Regan

Yagua Days – Cruz Martel

1, 2, 3, Thanksgiving – W. Nikola-Lisa and Robin Kramer

K-3 VOCABULARY

Shapes	Animals	La semana	Months	Seasons	Weather	Colors
El círculo	El perro	domingo	enero	verano	Hace sol	negro
El óvalo	El caballo	lunes	febrero	otoño	Hace frío	azul
El rectángulo	El león	martes	marzo	invierno	Hace calor	café
El cuadrado	El mono	miércoles	abril	primavera	Hace viento	gris
El triángulo	La tortuga	jueves	mayo		Está lloviendo	verde
	El oso	viernes	junio		Está nevando	anaranjado
	El gato	sábado	julio			morado
	El conejo	domingo	agosto			rojo
			septiembre			blanco
			octubre			amarillo
	•		noviembre			
	•		diciembre			

			Identifying			
School supplies	Body parts	Family members	a person or	Greetings	Clothing	
		-	thing			
La pizarra	El pie	La familia	El amigo	Hola	La chaqueta	
El libro	La niarna	El nodro	La amiga	Buenos	La bufanda	
El libio	La pierna	El padre	La amiga	días	La bulanda	
El escritorio	La cabeza	La madre	La escuela	Buenas	El calcetín	
El escritorio	La Caucza	La madre	La escueia	tardes	El calcetili	
La goma	La oreja	El/la hijo/a	Grande	Buenas	El suéter	
La goilla	La orcja	E1/1a 111j0/a	Grande	noches	El sucto	
El lápiz	El ojo	El/la hermano/a	Pequeño	Adiós	La corbata	
La regla	El pelo El/la a	El/la abuelo/a		Hasta	La blusa	
La legia		El/la abuelo/a	a	luego	La viusa	
La profesora	La cabeza	El/la tío/a		Hasta	Las botas	
La profesora	Eu caocza			mañana	Las ootas	
La pluma	La boca	El gato		Señor	El abrigo	
El bolígrafo	La nariz	El perro		Señora	El vestido	
El cuaderno	La mano			Señorita	Los guantes	
				por favor	El sombrero	
				Gracias	El/Los	
				Gracias	pantalón/ones	
	_			De nada	Los zapatos	_
					La falda	
					La camiseta	

Content	CULTURE
Essential Questions	Why do people from different cultures sometimes say, write, and do things differently from the way I do them? How does Spanish help me understand who I am in the world? Why is it important for me to learn another language?
NJCCCS	7.1, 1.3, 2.1, 3.1, 3.2, 3.3, 3.4, 3.5, 6.1, 6.2, 6.3
Skills/ Proficiencies	NM.A.1, A.2, A.3, A.4, B.3, B.4, B.5, C.2, C.3, C.4, C.5 Focus on Spanish-speaking countries to learn about perspectives, practices, and Products. (Social Studies 6.2, 6.3) Use appropriate gestures and intonations (greetings, leave-takings, talking). Name products. Imitate cultural practices. Identify some important holidays. Describe clothing. Explain daily life. Explain school life. Develop awareness of family traditions. Develop awareness of various musical styles, games, arts, crafts, and folktales. Recognize linguistic differences (alphabet, accents). (Note: NM = "Novice-Mid" proficiency level.)
Suggested Activities	For NM.A.1, A.4, B.5 (See Skills above.) Recite alphabet chart with associated words at the beginning of class periods. Play games: "Bingo," "7 Up," "Charades," "Around the World," "Who/What Am I?" "I Spy," "Hangman," "Memory,") Use flashcards. Do worksheets. Complete word searches. Do crosswords puzzles. (Visual and Performing Arts, 1.3) Sing songs. Listen to music. Do craft projects. (Language Arts Literacy 3.1, 3.2, 3.3, 3.4, 3.5) Read books aloud. Make books. Make a menu. (Technology 8.1) SmartBoard Activities and teacher made activities.

Suggested Activities

Watch and discuss videos and DVD's.

Describe clothing.

Dress up and identify clothing.

Assemble a calendar.

Incorporate vocab words from various content areas into lessons.

(Social Studies 6.1, Health 2.1...)

For NM.A.3, B.5, C.5 (See Skills above.)

(Visual and Performing Arts 1.3)

Create arts and crafts (make sárapes...).

Listen to music.

Dance.

Make posters of realia.

Practice cultural gestures ("ojo"/watch out, "mucho gusto"/shake hands, "ven acá"/come here...).

Have a fiesta with appropriate food and dress.

Create a placemat of foods labeled in Spanish.

Play cultural games (musical chairs...).(Health/PE 2.5)

Sample and label cultural foods.

For *NM.A.2* (See Skills above.)

Children respond to teacher's commands, directions, and requests (Ex. Follow commands to dress up.....).

For NM.B.4 (See Skills above.)

Play "Me gusta/No me gusta" with cultural food items; chart students' responses. Ask and respond to simple questions during morning routine.

For *NM.C.2* (See Skills above.)

Sing songs; dance. (Visual and Perf. Arts 1.3)

Use TPR (total physical response).

Play "Charades."

Imitate teacher's actions and repeat words/phrases.

For *NM.C.3* (See Skills above.)

Model teacher's writing examples from board and/or worksheet.

Do simple crossword puzzles and word searches.

For *NM.C.4* (See Skills above.)

Draw a picture and write a caption.

Present work orally.

Identify objects in the room.

Play "I Spy."

Teacher observation Assessments/ Projects/rubrics Performance Oral assessments **Indicators** Question/answer Class discussion By the end of Grade 3, students will work towards developing an understanding of Benchmark culture in various Spanish-speaking countries based upon the frequency and duration Assessment of classes held throughout the year. (Ex.: perform a dance, identify cultural foods, name traditions associated with holidays...). Puzzlemaker.com Resources/ Quia.com **Materials** Studyspanish.com Weatherchannel.com Textbooks/Workbooks SmartBoard Posters CD's, Videos, DVD's Games Manipulatives (counters, attribute blocks...) Flashcards Clothing/Realia **Books** Adelita – Tomie dePaola Celebrating Cinco de Mayo - Sandi Hill Day of the Dead – Tony Johnston and Jeanette Winter El Día de los Muertos - Mary Dodson Wade *La tortillería* – Gary Paulson The Legend of the Poinsettia - Tomie dePaola Mi abuelita – Cecilia Avalos *Mice and Beans* - Pam Munoz Ryan Navidad Latinoamericana - Charito Calvachi Wakefield The Night of the Posada – Tomi dePaola Nine Days to Christmas: A Story of Mexico - Marie Hall Ets and Aurora Labastida On the Pampas – Maria Cristina Brusca Pablo Remembers - George Ancona The Piñata Maker – George Ancona The Spirit of Tio Fernando – Janice Levy

SPANISH CURRICULUM

4-6

Subject: World Language	Grade: 4-6
-------------------------	-------------------

Content	VOCABULARY (See complete list of words on pages 16-17.)ShapesNumbers (up to 100)Describing a personVerbsSchool subjectsTeachers and coursesTransportationGetting along in the cafeFoods and mealsSportsBody partsSporting eventsFamily members
Essential Questions	Why is it important for me to learn a language? How are a culture's attitudes, values, and beliefs reflected in its products and its way of life? How can I get better at communicating in another language?
NJCCCS	7.1, 1.2, 2.1, 3.1, 3.2, 3.3, 3.4, 3.5, 5.5, 6.1, 6.2, 6.3, 8.1
Skills/ Proficiencies	Recognizing familiar spoken or written words and phrases. (NM.A.1) Demonstrate comprehension of simple, oral, and written directions, commands, and requests. (NM.A.2) Give and follow simple, oral, and written directions, commands, and requests. (NM.B.2) Identify familiar people, places, and objects. (NM.A.4) Demonstrate comprehension of brief oral and written messages on familiar topics. (NM.A.5) Use digital tools to exchange basic information about familiar topics. (NM.B.1) Imitate appropriate gestures and intonation during greetings, leave-takings, and daily interactions. (NM.B.3) Ask and respond to simple questions, make requests and express preferences using memorized words and phrases. (NM.B.4) Exchange information using words, phrases, and short sentences about familiar and cross-curricular topics. (NM.B.5) Use basic vocabulary to create a multimedia rich presentation to be shared with an audience. (NM.C.1) Imitate, recite and/or dramatize simple poetry, rhymes, songs, and skits. (NM.C.2) Copy/write words, phrases, or simple guided texts on familiar topics. (NM.C.3) Present information orally and in writing. (NM.C.4)
Suggested Activities	(Note: NM = "Novice-Mid" proficiency level.) For NM.A.1, A.4, A.5, B.2, B.5 (See Skills above.) Recite alphabet chart with associated words at the beginning of class periods. Play games: "Bingo," "7 Up," "Charades," "Simon Dice," "Around the World," "Uno," "Twister," "Frio/Caliente," "Who/What Am I?," " I Spy," "Hangman," "Battleship" (Use Smart Board. Technology 8.1), "Memory," card games, "Monopoly," "Jeopardy," "Scrabble").

Suggested Activities

Use flashcards.

Do worksheets.

Complete word searches.

Do crosswords puzzles.

Create mnemonic devices to help remember words (Ex. Use words as part of pictures ...).

For *NM.A.1, A.4, A.5, B.2, B.5* (See Skills above.)

(Visual and Performing Arts, 1.3)

Sing songs.

Listen to music.

Do craft projects.

(Language Arts Literacy 3.1, 3.2, 3.3, 3.4, 3.5)

Read books aloud.

Make books.

Make a menu.

Do partner/small group activities/skits- Practice: ordering from a menu, visiting the doctor's office, utilizing transportation...

Watch and discuss videos and DVD's.

Incorporate vocab words from various content areas into lessons.

(Science 5.5, Social Studies 6.1, 6.2, 6.3, Health 2.1...)

For *NM.A.2* (See Skills above.)

Children respond to teacher's commands, directions, and requests (Ex. Follow commands to move around the class, make a craft, get around the school/town, follow a recipe.....).

Play games: "Simon Dice," "Twister"...

For NM.B.1 (See Skills above.) (Technology 8.1)

Design a digital greeting card in Spanish for a friend or family member.

View a Spanish comic strip online. Students read and translate it, then write their own appropriate sentences in the conversation bubbles.

Use MapQuest, WeatherChannel or other web resources to research Spanish-speaking countries.

For *NM.B.3* (See Skills above.)

Inform students about various cultural gestures (watch out/index finger to the eye, kiss on the cheek...).

For *NM.B.4* (See Skills above.)

Play "Me gusta/No me gusta" with food items; chart students' responses. Ask and respond to simple questions during morning routine.

For *NM.C.1* (See Skills above.) (*Technology 8.1*)

Create a Powerpoint vocabulary slideshow using words, pictures, and/or sounds. Create a web using *Inspiration* or *Mind-mapping* software.

	T	
Suggested Activities	Use TPR (total physical response) Play "Charades." Imitate teacher's actions and repeat word Repeat tongue twisters. For NM.C.3 (See Skills above.) Model teacher's writing examples from be Do simple crossword puzzles and word seging a greeting card in Spanish for a from the Dosimple crossword puzzles and word seging a greeting card in Spanish for a from NM. C.4 (See Skills above.) (Language Arts Literacy 3.1, 3.2, 3.3, 3.4) Draw a picture and write a caption. Present work orally. Learn how to use a Spanish/English de Research and present a favorite sport. Watch Goldilocks (Professor Parrot via aloud. Students mimic actions from	like Mañana, Iguana. (Vis.&Perf. Arts 1.3) s/phrases. poard and/or worksheet. earches. riend or family member. 4, 3.5) ictionary. (Health/PE 2.5) ideo) in Spanish; then listen to the story read the story and create pictures and captions in ze the story. (Visual and Perf. Arts 1.3)
	In an Olympic year, choose a Spanish-sp	<u> </u>
	its progress. (Health/PE 2.5, Social St	udies 6.2)
Assessments/	Tests	Oral assessments
Performance	Quizzes	Written assessments
Indicators	Teacher observation	Question/answer
Indicators	Projects/rubrics	Class discussion
Benchmark	By the end of Grade 6, students will demons	
Assessment		nulative 6 th Grade Benchmark Assessment
	(See pages 24-32.).	
Resources/ Materials	Puzzlemaker.com Quia.com Enchantedlearning.com Studyspanish.com Weatherchannel.com Mapquest.com Textbooks/workbook CIA World Factbook Posters CD's, videos, DVD's Games Manipulatives (counters, attribute blocks) Flashcards	

4-6 VOCABULARY AND VERBS

Shapes	Transportation	Identifying	Body Parts
		School Subjects	
El cono	El avión	Las ciencias	La rodilla
La media luna	La bicicleta	Las matemáticas	El brazo
El rombo	El barco	Las ciencias sociales	La barba
El octágono	El autobús	Las lenguas	La oreja
	El coche	La música	El cuello
	El helicóptero	El arte	Los dientes
	La motocicleta		La lengua
	El tren		El tobillo
	El camión		El brazo
			El codo
			El dedo
			El hombro
			El estómago

Identifying sports	Describing a sporting event	Getting along in the café	Family members
El fútbol	El estadio	El café	Los parientes
El béisbol	El/la espectador/a	La mesa	El esposo
El basquétbol	El campo	El/la mesero/a	El marido
El baloncesto	La cancha	El/la camarero/a	La esposa
El boxeo	El partido	El menú	La mujer
El ciclismo	El/la jugador/a	El orden	El/la nieto/a
El patinaje	El equipo	La cuenta	El/la sobrino/a
El esquí		Libre	El/la primo/a
La natación		Ocupado	
El tenis			
Describing Teachers			
and courses			
La alumna			
El alumno			
Inteligente			
Aburrido			
Fácil			
Difícil			

Spanish Verbs	Identifying foods	Describing a person	
(Translations Only)	and meals		
Buscar	Los vegetales	Alto	
Mirar	Los guisantes	Bajo	
Comprar	Las habichuelas	Guapo	
Pagar	Los frijoles	Bonito	
Hablar	Las zanahorias	Lindo	
Trabajar	Las papas	Feo	
Llegar	La lechuga	Moreno	
Cantar	Las frutas	Rubio	
Leer	Las naranjas	Flaco	
Comer	Las manzanas	Gordo	
Beber	Los plátanos	Gracioso	
Vender	Los tomates	Cómico	
Perder	La carne	Serio	
Ganar	El bistec	Ambicioso	
Jugar	Los mariscos	Perezoso	
Correr	El pescado	Bueno	
Devolver	El pollo	Fantástico	
Subir	El huevo	Tímido	
Empezar	El atún	Sincero	
Tirar	El arroz	Honesto	
Gustar	El desayuno	Generoso	
Poder	El almuerzo	Simpático	
Querer	La cena	Joven	
Creer	El pastel	Viejo	
	Las frutas	Anciano	
	El helado		
	El agua		
	El pollo		
	La leche		
	Las tortillas		
	La ensalada		
	El azúcar		
	El tomate		

Subject:	World Language	Grade: 4-6
----------	----------------	-------------------

Content	GRAMMAR			
Essential Questions	Why is it important for me to learn a language? How are a culture's attitudes, values, and beliefs reflected in its products and its way of life? How can I get better at communicating in another language?			
NJCCCS	7.1, 3.1, 3.2, 3.3, 3.4, 3.5			
Skills/ Proficiencies	NM.A.1, A.2, A.4, A.5, B.1, B.2, B.4, B.5, C.1, C.2, C.3, C.4 Identify and utilize appropriate subject pronouns. Understand the difference between "tú" and "usted." Demonstrate proper word order. Recognize and identify the gender and number of nouns. Recognize that adjectives agree with nouns in gender and number; appropriately use adjectives (adjective agreement). Identify and correctly use the five question words. Correctly use punctuation and accent marks. Recognize and correctly use articles (definite and indefinite). Demonstrate an understanding of basic verbs. (See list on page 16.) Understand the difference between "ser" and "estar." Recognize that there are different verb conjugations (present tense only). Recognize "tener" and "tener expressions." Ask and respond to preference questions (Me gusta/No me gusta). Correctly use "hay." (Note: NM = "Novice-Mid" proficiency level.)			
Suggested Activities	Ask and answer questions. Do pair/share and other small group activities. Visit learning centers. Conduct surveys (food, clothing). Develop personal profiles (Show likes and dislikes regarding sports, foods, activities). Play games ("Around the World," use game show formats like "Jeopardy," "Who Wants to Be a Millionaire?"). Use flashcards. Do worksheets. Do cloze activities. Use graphic organizers. Ask/answer questions during the morning routine.			

(Language Arts Literacy 3.1, 3.2, 3.3, 3.4, 3.5) Write short paragraphs/stories on familiar topics. Participate in oral conversations. Play "Charades" using "tener expressions." Read books. Create a simple children's book to share with a lower grade. Make a singular/plural chart Compare and contrast Spanish and English grammar lessons. Write a caption for given pictures. Read translations.			
Tests Quizzes Teacher observation Projects/rubrics Oral assessments Written assessments Question/answer Class discussion			
By the end of Grade 6, students will demonstrate proficiency in Spanish grammar by attaining a passing grade on the Cumulative 6 th Grade Benchmark Assessment (See pages 24-32).			
Quia.com Enchantedlearning.com Studyspanish.com Textbooks Workbooks Posters Videos, DVDs Games Flashcards Books Amigos en la selva – John Winskill Huggly va a la escuela – Todd Arnold La maestra del pántano negro – Mike Thaler Los tres osos – Hanna Hutchinson Mi abuelita – Cecilia Avalos			
	Write short paragraphs/stories on familia Participate in oral conversations. Play "Charades" using "tener expression Read books. Create a simple children's book to share Make a singular/plural chart Compare and contrast Spanish and Engli Write a caption for given pictures. Read translations. Tests Quizzes Teacher observation Projects/rubrics By the end of Grade 6, students will demonattaining a passing grade on the Cumulat pages 24-32). Quia.com Enchantedlearning.com Studyspanish.com Textbooks Workbooks Posters Videos, DVDs Games Flashcards Books Amigos en la selva — John Winskill Huggly va a la escuela — Todd Arnold La maestra del pántano negro — Mike Tl Los tres osos — Hanna Hutchinson		

Subject: World Language	Grade: 4-6
-------------------------	-------------------

Content	CULTURE
Essential Questions	Why is it important for me to learn a language? How are a culture's attitudes, values, and beliefs reflected in its products and its way of life? How can I get better at communicating in another language?
NJCCCS	7.1, 1.3, 2.1, 2.5, 3.1, 3.2, 3.3, 3.4, 3.5, 6.2, 6.3, 8.1
Skills/ Proficiencies	NM.A.1, A.2, A.3, A.4, A.5, B.1, B.2, B.3, B.4, B.5, C.1, C.2, C.3, C.4, C.5 Focus on Spanish-speaking countries to learn about perspectives, practices, and products: (Social Studies 6.2, 6.2) Use appropriate gestures and intonations (greetings, leave-takings, talking). Name products. Imitate cultural practices. Identify some important holidays. Describe clothing. Explain daily life. Explain school life. Develop awareness of family traditions. Develop awareness of various musical styles, games, arts, crafts, and folktales. Recognize linguistic differences (alphabet, accents). (Note: NM = "Novice-Mid" proficiency level.)
Suggested Activities	For NM.A.1, A.4, A.5, B.2, B.5 (See Skills above.) Recite alphabet chart with associated words at the beginning of class periods. Play games: "Bingo," "7 Up," "Charades," "Around the World," "Who/What Am I?," " I Spy," "Hangman," "Memory," "Jeopardy,"). Use flashcards. Do worksheets. Complete word searches. Do crosswords puzzles. Create mnemonic devices to help remember words (Ex. Use words as part of pictures).

Suggested Activities

```
(Visual and Performing Arts, 1.3)
```

Sing songs.

Listen to music.

Do craft projects.

(Language Arts Literacy 3.1, 3.2, 3.3, 3.4, 3.5)

Read books aloud.

Make books.

Make a menu.

Do partner/small group activities/skits- Practice: ordering from a menu, visiting the doctor's office, utilizing transportation...

Watch and discuss videos and DVD's.

Incorporate vocabulary words from various content areas into lessons.

(Social Studies 6.1,6.2,6.3, Health 2.1...)

For NM.A.3, B.5, C.5 (See Skills above.)

(Visual and Performing Arts, 1.3)

Create arts and crafts (make sárapes...).

Listen to music.

Dance.

Make posters of realia.

Practice cultural gestures ("ojo"/watch out, "mucho gusto"/shake hands, "ven acá"/come here...).

Have a fiesta with appropriate food and dress.

Create a placemat of foods labeled in Spanish.

Play cultural games (musical chairs...).(Health/PE 2.5)

Sample and label cultural foods.

For NM.A.2 (See Skills above.)

Children respond to teacher's commands, directions, and requests (Ex. Follow commands to move around the class, make a craft, get around the school/town, follow a recipe.....).

For NM.B.1 (See Skills above.) (Technology 8.1)

Design a digital greeting card in Spanish for a friend or family member.

View a Spanish comic strip online. Students read and translate it, then write their own appropriate sentences in the conversation bubbles.

Use Map Quest, Weather Channel or other web resources to research Spanish-speaking countries.

For *NM.B.3* (See Skills above.)

Practice cultural gestures ("ojo"/watch out, "mucho gusto"/shake hands, "ven acá"/come here...).

For *NM.B.4* (See Skills above.) Play "Me gusta/No me gusta" with food items; chart students' responses. Suggested Ask and respond to simple questions during morning routine. **Activities** For NM.C.1 (See Skills above.) (Technology 8.1) Create a PowerPoint cultural slideshow using words, pictures, and/or sounds. Create a cultural web using *Inspiration* or *Mind-mapping* software. For *NM.C.2* (See Skills above.) Sing songs; dance. (Visual and Perf. Arts 1.3) Create a skit based upon a Spanish folktale. (Vis. & Perf. Arts 1.3) Use TPR (total physical response) Play "Charades." Imitate teacher's actions and repeat words/phrases. Repeat tongue twisters. For *NM.C.3* (See Skills above.) Model teacher's writing examples from board and/or worksheet. Do simple crossword puzzles and word searches. Design a greeting card in Spanish for a friend or family member. For *NM*. *C.4* (See Skills above.) (Language Arts Literacy 3.1, 3.2, 3.3, 3.4, 3.5) Draw a picture and write a caption. Present work orally. Learn how to use a Spanish/English dictionary. Research and present a favorite sport. (Health/PE 2.5) Identify realia. Play "I Spy." Pack a suitcase appropriate for a particular destination (weather/clothing). Compare and contrast an American sport with a sport from a Spanish-speaking Country. (Health/PE 2.5, Social Studies 6.2) Tests Oral assessments Assessments/ Ouizzes Written assessments Performance Teacher observation Ouestion/answer Indicators Projects/rubrics Class discussion

Benchmark Assessment

By the end of Grade 6, students will demonstrate proficiency in Spanish culture by attaining a passing grade on the Cumulative 6th Grade Benchmark Assessment (See pages 24-32.).

Resources/ Materials

Puzzlemaker.com

Quia.com

Studyspanish.com

Weatherchannel.com

Textbooks

Workbooks

Posters

CD's, Videos, DVD's

Games

Flashcards

Clothing

Realia

Books

Adelita – Tomie dePaola

Celebrating Cinco de Mayo - Sandi Hill

Day of the Dead - Tony Johnston and Jeanette Winter

El Día de los Muertos - Mary Dodson Wade

La Tortillería – Gary Paulson

Mi abuelita – Cecilia Avalos

Mice and Beans - Pam Munoz Ryan

Navidad Latinoamericana - Charito Calvachi Wakefield

The Night of the Posadas – Tomi dePaola

Nine Days to Christmas: A Story of Mexico - Marie Hall Ets and Aurora Labastida

On the Pampas – Maria Cristina Brusca

Pablo Remembers - George Ancona

The Piñata Maker – George Ancona

The Spirit of Tio Fernando – Janice Levy

6th Grade Cumulative Benchmark Assessment

Name	Final Score
CULTURE	
(10) A - Countries	
(1) B - Holidays	
<u>VOCABULARY</u>	
(10) A - Food	
(10) B - Adjectives	
(10) C - Body parts	
(9) D - Paragraph	
GRAMMAR	
(10) A - "The"	
(5) B - Question words	
(10) C - Create a sentence	
(15) D - Verb matching	
(10) E - "Estar"	

CULTURE – Part A (10 points)				
Circle 10 Spanish-speaking cou	entries from the list below.			
Mexico	Bolivia			
United Kingdom	Spain			
Canada	Cuba			
Argentina	Colombia			
Ecuador	Paraguay			
China	Uruguay			
Peru	Portugal			
New Zealand	Egypt			
Tanzania	Greece			
Chile	Italy			
Venezuela	Dominican Republic			
CULTURE – Part B (1 po	int)			
Choose the correct answer by w	vriting the letter on the line.			
Which of the following	holidays is most like Halloween?			
A. La Navidad	B. Día de los Muertos			
C. El Cinco de Mayo	o de Mayo D. Año Nuevo			

writing the corr	rect letter on	the line.		
Column A			Column B	
el plátai	no		A. rice	
la fruta			B. milk	
el queso)		C. egg	
la leche			D. banana	
la papa			E. potato	
la naran	ıja		F. orange	
el pollo			G. bread	
el pan			H. fruit	
el huevo	0		I. cheese	
el arroz			J. chicken	
VOCABUL A	ARY – Par	<u>t B</u> (10 points)		_
_		•	-	You may use words ees with the noun.
tall ugly	short blonde	thin brunette	fat fantastic	pretty handsome
Mi amigo es				_·
Mi amigo es				_:
Mi amig <u>a</u> es				_·
Mi amiga es				

VOCABULARY – Part A (10 points)

Match the Spanish foods in Column A with their English names in Column B by

VOCABULARY – Part C (10 points)

Label the body parts in Spanish by writing the correct number on the line.

1 - la rodilla 2 - el brazo 3 - la oreja 4 - la boca 5 - los ojos 6 - el codo 7 - el dedo 8 - el hombro 9 - el estómago 10 - el pie

VOCABULARY – Part D (9 points)	
Read the following paragraph and fill in the blaword in parentheses.	anks with the Spanish form of the
Pablo is a (STUDENT)	at the San Juan Elementary
School. His home is five miles from the school	ol, so he has to ride the
(BUS) to get	there. There are thirty students in
his (CLASS)	Since he loves
(TO SPEAK), (SPAN	NISH)
is his favorite subject. His least favorite subject	et is (MUSIC)
because he does not like (TO SING)	.
During recess, Pablo and his friends like (TO F	PLAY)
(NAME ANY SPORT)	

Fill in the blank with the Spanish word for "the." Choose "El" or "La." Choose "Los" or "Las." mesa perros libro sillas motocicleta primos barco hermanos tortillas regla **GRAMMAR – Part** B (5 points) Complete the following questions by writing the appropriate question word in the blank. Quién Cuándo Cómo Dónde Qué está Waldo? Waldo está en la escuela. vas al cine? Voy al cine el miércoles. ¿_____ estás? Estoy muy bien, gracias. ¿______ es su profesora? Mi profesora es Señora Gómez. ¿_____ hora es? Son las tres y cuarto.

GRAMMAR – Part A (10 points)

GRAMMAR – Part C (10 points)

Write 5 sentences using words from each group.

Group 1	Group 2
pintas	la computadora.
estudiamos	en la clase de arte.
mira	mucho.
canto	la televisión.
usa	en la escuela.

1.	Michael	
_		
2.	Yo	
_		
3.	Usted	_
-		
4.	Tú	
5	Nosotros	
J. _	Nosotros	-

GRAMMAR – Part D	(15	points`)
------------------	-----	---------	---

Match the Spanish verbs from Column A with the English translation from Column B by writing the correct letter on the line.

Column A	Column B
buscar	A. to look
mirar	B. to speak
comprar	C. to run
hablar	D. to want
trabajar	E. to like
cantar	F. to play
leer	G. to drink
comer	H. to search
beber	I. to sing
jugar	J. to work
correr	K. to read
subir	L. to eat
empezar	M. to buy
gustar	N. to begin
querer	O. to go up

Fill in the blank with the correct version of the verb "estar." Use words from the list below. estar estoy estamos estás está -----María _____ muy cansada. Nosotros ______ tarde. Tú ______ enojado. Yo _____ enfermo. Ud. _____ asustado. José, Juan, y yo ______ listos para salir. Tú nervioso. Ud. serio hoy.

Él _____ triste.

GRAMMAR – Part E (10 points)

OVERVIEW OF THE 2009 NJCCCS

VISUAL AND PERFORMING ARTS

- 1.1 The Creative Process
- 1.2 History of the Arts and Culture
- 1.3 Performance
- 1.4 Aesthetic Responses and Critique Methodologies

HEALTH AND PHYSICAL EDUCATION

- 2.1 Wellness
- 2.2 Integrated Skills
- 2.3 Drugs and Medicine
- 2.4 Human Relationships and Sexuality
- 2.5 Motor Skill Development
- 2.6 Fitness

LANGUAGE ARTS LITERACY (2004 Standards)

- 3.1 Reading
- 3.2 Writing
- 3.3 Speaking
- 3.4 Listening
- 3.5 Viewing and Media Literacy

MATHEMATICS (2004 Standards)

- 4.1 Number and Numerical Operations
- 4.2 Geometry and Measurement
- 4.3 Patterns and Algebra
- 4.4 Data Analysis
- 4.5 Mathematical Processes

SCIENCE

- 5.1 Science Practices
- 5.2 Physical Science
- 5.3 Life Science
- 5.4 Earth Systems Science

SOCIAL STUDIES

- 6.1 US History: America in the World
- 6.2 World History/Global Studies (Grades 5-12 only)
- 6.3 Active Citizenship in the 21st Century

WORLD LANGUAGES

7.1 World Languages

TECHNOLOGY

- 8.1 Educational Technology
- 8.2 Technology Education, Engineering, and Design

21ST CENTURY LIFE AND CAREERS

- 9.1 21st Century Life and Career Skills
- 9.2 Personal Financial Literacy
- 9.3 Career Awareness, Exploration, and Preparation
- 9.4 Career and Technology Education