AHISD Spanish Language Development Guide

5th Grade Spanish Immersion/Dual Language

	
	Spanish Vertical Alignment
	Thematic Unit- Big Idea
	Word List
	Language Objectives

	1st
Nine Weeks
	-Articles and contractions:

· Definite “el, la, los, las”
· Indefinite “un, una, unos, unas”
Formal and informal
· Tú vs. Ud.
- ser vs. estar

Verbs:

· Present

	Geography-
Pick a region of the U.S-

Why do people live where they live?

Land Use, population density, votes, landforms, symbols, map skills

LA

Text Structures:

Compare and Contrast, Cause and effect, logical order, chronological order, classifying.

Non –Fiction summary and report

Persuasive Writing: parallelism, causality, comparison.

Ex. Using the concepts of parallelism, causality, comparison the students will write an ad campaign to convince a perspective colonist to move to their colony.

Project Based Learning: (Colonization unit- mosquito borne diseases)

	
	Students will use el, la, los, las correctly in their writing.
Product: A non fiction report comparing 2 regions using the text structures. (compare and contrast, cause and effect, logical order, and classifying)

Persuasive piece:

Student will correctly use the verbs “ser” and “estar” in their Ad campaign.

1. Teacher models

2. Explanations of the rules of ser and estar

Project Based Learning: (Colonization unit- mosquito borne diseases)

Presentation to include correct use of definite articles, ser and estar, and present tense verbs

Possible resources include:

· Biographies

· Internet

· SS book

	2nd Nine Weeks
	Adjectives:

· Indefinite “un, una, unos, unas”
 Sujeto y predicado

· Contractions “al” and “del”
· Gender and number
· irregular verbs

· subject verb agreement

· accent rules (agudas, graves/llanas,) accent rules (esdrújulas)

Verbs:

· Presente Irregular
· Preterito

	Crea un folleto de líderes coloniales Americanos que contribuyeron a la Revolución Americana.
El folleto debe incluir imágenes e información de al menos diez personas.
La información contenida en el folleto debe detallar cómo cada individuo contribuyó a la Revolución Americana.
	
	Students will correctly use accent rules throughout the
Students will correctly use Indefinite and gender and number

	3rd Nine Weeks
	Verbs:

· Preterito imperfect
· Preterito compuesto
Prepositions/Prepositional Phrases

· To express place, time, direction, or to provide details

Subordinate Conjunctions: mientras, porque, aunque, si,

Abreviaturas : identificar y leer

Transitional words (tambien, por lo tanto)

Sujeto y predicado completo en oraciones

Usar oraciones completas tanto sencillas como compuestas con la concordancia correcta de sujeto y verbo

· Por que/porque, Tambien/tan bien, asi mismo/asimismo, sino, si no

-tu/tü se/sé
	
	
	

	4th Nine Weeks
	Repaso
· irregular verbs

· subject verb agreement

· silaba tonica

-Homofonos

- Review, build and continue with 4th grade concepts.

- Nouns and pronouns

· Singular/plural and masculine/feminine
· Pronombres indefinidos: todos juntos, nada, cualquier
· Possessive “mi, tu, su, nuestro, su mío, tuyo, suyo”
· Comparative “más…que, menos…que, tan…que”
· Superlative “muy, -ísimo, el más/la más”
· Special forms: “mejor, peor, mayor, menor”
Transitional words (tambien, por lo tanto)

- Review, build and continue with 4th grade concepts.

· ser vs. estar

· irregular verbs

· subject verb agreement

	
	
	

[revised10.12.16]

