

Scope and Sequence

Unidad de repaso

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">• Identify parts of the body• Ask / tell where they hurt• Discuss what someone is wearing and how it looks• Ask for a description of someone• Tell what someone is like• Compare people• Ask / describe what someone is doing• Ask / talk about dwellings• Ask / talk about exterior and interior of dwellings• Discuss preferences regarding fruit• Find out / tell what someone wants to eat for breakfast, lunch, and dinner• Inquire about / state the activities people do• Discuss daily routines	<p>Parts of the body</p> <p>Items of clothing</p> <p>Opinions about fit of clothing</p> <p>Physical characteristics of people</p> <p>Activities</p> <p>Home exterior</p> <p>Home interior</p> <p>Furniture</p> <p>Rooms</p> <p>Appliances</p> <p>Fruit</p> <p>Food items</p> <p><i>del</i></p> <p><i>acabar de</i></p> <p><i>doler</i></p> <p><i>¿qué?, ¿quién?, ¿dónde?, etc.</i></p> <p><i>más/menos ... que</i></p> <p><i>estar</i></p> <p><i>gustar</i></p> <p><i>querer</i></p> <p><i>tener que</i></p> <p><i>poder</i></p> <p><i>pensar</i></p> <p><i>levantarse, lavarse, vestirse, etc.</i></p> <p><i>el (la) más, etc.</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Scope and Sequence

Unidad 1

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">• Identify various sports• Ask someone to play a sport• Accept/decline the offer to play• Tell what they are going to play• Identify various hobbies• Ask what someone does for a hobby• Tell what their hobbies are• Ask/tell about weekend activities	<p><i>¿Quieres jugar al tenis?</i> <i>No, no puedo. Voy a jugar al fútbol con los chicos.</i></p> <p><i>el ajedrez</i> <i>las damas</i> <i>el dominó</i> <i>los juegos electrónicos</i></p> <p><i>el baloncesto</i> <i>el béisbol</i> <i>el fútbol</i> <i>el fútbol americano</i> <i>el tenis</i> <i>el volibol</i> <i>el equipo</i> <i>la jugadora</i> <i>el jugador</i> <i>la cancha</i> <i>la pelota</i></p> <p><i>ir de pesca</i> <i>ir en bicicleta</i> <i>montar a caballo</i> <i>sacar fotos</i> <i>tocar un instrumento</i> <i>cultivar plantas</i> <i>coleccionar estampillas</i></p> <p><i>juego a, juegas a, juega a, etc.</i> <i>somos</i></p> <p><i>¿Qué te gusta hacer los fines de semana?</i> <i>Bueno, mi pasatiempo favorito es montar a caballo.</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Make a collage of weekend activities, sports, and hobbies
- Identify each activity by labeling
- Make a list of favorite activities, sports, and hobbies
- Take a poll of favorite activities, sports, and hobbies
- Report the results of the poll
- Interview a classmate regarding pastimes
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Scope and Sequence

Unidad 2

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">• Identify occupations• Ask what someone does as an occupation• Tell what they do• Ask / identify who works where• Tell what people do for a living• Ask / tell what they want to be• Ask / tell what parents or guardians do• Ask if someone knows someone else• Tell whether they know someone	<p><i>¿Qué hace tu tía Amalia? Ella es médica. Examina a los pacientes.</i></p> <p><i>¿Quién trabaja en la estación de bomberos? Los bomberos. Apagan los incendios.</i></p> <p><i>¿Qué quieres ser? Quiero ser dueña de una compañía.</i></p> <p><i>¿Qué hace tu mamá? Es policía. Ayuda a la gente.</i></p> <p><i>el hospital</i></p> <p><i>el médico</i></p> <p><i>la médica</i></p> <p><i>la paciente</i></p> <p><i>el paciente</i></p> <p><i>la tienda por departamentos</i></p> <p><i>el vendedor</i></p> <p><i>la vendedora</i></p> <p><i>la estación de bomberos</i></p> <p><i>el bombero</i></p> <p><i>la bombera</i></p> <p><i>la estación de policía</i></p> <p><i>el policía</i></p> <p><i>la policía</i></p> <p><i>la gente</i></p> <p><i>la compañía</i></p> <p><i>el dueño</i></p> <p><i>la dueña</i></p> <p><i>la empleada</i></p> <p><i>el empleado</i></p> <p><i>la fábrica</i></p> <p><i>la obrera</i></p> <p><i>el obrero</i></p> <p><i>¿Conoces a la Sra. Velasco? Sí, conozco a la Sra. Velasco.</i></p> <p><i>conozco, conoces, conoce, etc. (a)</i></p> <p><i>nadie/alguien</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

- Make a collage of occupations
- Show the collage to a classmate and ask what a specific person does
- Ask where they probably work
- Take a survey and ask what classmates want to do and what their parents or guardians do for an occupation
- Interview a classmate and ask what he / she wants to be
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Scope and Sequence

Unidad 3

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">Ask for directionsGive directionsDiscuss modes of transportation	<p><i>¿Dónde está la parada de autobús? Está en la avenida, cerca del semáforo.</i></p> <p><i>¿Cómo vamos a la farmacia? Vamos en autobús.</i></p> <p><i>abrocharse los cinturones</i></p> <p><i>la avenida</i></p> <p><i>el autobús</i></p> <p><i>la calle</i></p> <p><i>el coche</i></p> <p><i>el chofer</i></p> <p><i>la chofer</i></p> <p><i>la farmacia</i></p> <p><i>la gasolinera</i></p> <p><i>la parada de autobús</i></p> <p><i>los semáforos</i></p> <p><i>el taxista</i></p> <p><i>el taxi</i></p> <p><i>el centro</i></p> <p><i>el rascacielos</i></p> <p><i>la plaza</i></p> <p><i>ir a pie</i></p> <p><i>los edificios</i></p> <p><i>el teatro</i></p> <p><i>el estacionamiento</i></p> <p><i>el mercado</i></p> <p><i>a la izquierda</i></p> <p><i>derecho</i></p> <p><i>a la derecha</i></p> <p><i>Pasa por...</i></p> <p><i>Sigue por...</i></p> <p><i>pido, pides, pide, etc.</i></p> <p><i>sirvo, sirves, sirve</i></p> <p><i>sigo, sigues, sigue, etc.</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

- Use a town map and ask/tell how to get to a specific location
- Decide the mode of transportation to be used
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Travel (A–U4, U5)

Modes of transportation (A–U4, U5)

Directions (A–U10)

Scope and Sequence

Unidad 4

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">Discuss travel schedulesTell someone where they are going and the mode of transportation usedIdentify countries of North America, South America, Central America, and the CaribbeanAsk / tell the geographic location of a given countryAsk / tell the country someone is fromName someone's nationalityAsk / tell the language spoken in a particular country or region	<p><i>¿A qué hora sale el tren? A las siete. Tengo que estar en la estación de trenes a las cinco y media.</i></p> <p><i>Vamos a México en avión. Voy al centro en tren. Van a Puerto Rico en barco. el avión el barco el aeropuerto el puerto el tren la estación de trenes tomar el tren ¿Cuáles son los países de América del Norte? ¿Dónde está Colombia? Está en América del Sur.</i></p> <p><i>¿Hablan español en Puerto Rico? América del Norte Canadá Estados Unidos México América del Sur Argentina Bolivia Chile Colombia Ecuador Paraguay Perú Uruguay Venezuela Brasil América Central y el Caribe Belice Costa Rica Cuba Guatemala</i></p> <p><i>Haití Honduras Nicaragua Panamá Puerto Rico El Salvador la República Dominicana Europa España Pepe y Yolanda son ecuatorianos. ¿De dónde son? Son de Ecuador. en de es, está son, están ¿De dónde? ¿Cuál?, ¿Cuáles?</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

- Use the Internet and download flight schedules to the countries listed in Unidad 4
- Role-play a travel agent/client by planning a trip
- Repeat the activity using cruise schedules, train schedules
- Play a game that matches countries, languages, and nationalities
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Travel (A-U5)

Travel plans (A-U5)

Air travel (A-U6)

Hotel (A-U7)

Scope and Sequence

Unidad 5

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">• Plan a trip with a travel agent• Identify potential destinations• Ask the cost of the trip	<p><i>¿Adónde quieren ir ustedes?</i> <i>Queremos viajar al volcán.</i> <i>la agencia de viajes</i> <i>el viajero</i> <i>la viajera</i> <i>el agente de viajes</i> <i>la agente de viajes</i> <i>descansar</i> <i>el desierto</i> <i>el lago</i> <i>las montañas</i> <i>la playa</i> <i>el río</i> <i>la selva</i> <i>el valle</i> <i>el volcán</i> <i>Señorita, ¿cuesta mucho un viaje a la playa?</i> <i>No, no cuesta mucho. Cuesta seiscientos dólares.</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

- Draw posters of travel destinations
- Label and post them in the classroom
- Role-play a travel agent/client by planning a trip
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Airport (A-U6)

Air travel (A-U6)

Hotel (A-U7)

Scope and Sequence

Unidad 6

PERFORMANCE STANDARDS	CONTENT STANDARDS
WHAT THEY CAN DO	WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none"> Comment on being at the airport Comment on being on an airplane Discuss flight schedules 	<p><i>Tenemos que hacer fila con los otros pasajeros.</i></p> <p><i>Aquí está mi maleta.</i></p> <p><i>¿Qué está haciendo la asistente de vuelo?</i></p> <p><i>Está hablando con un pasajero.</i></p> <p><i>El asiento es cómodo.</i></p> <p><i>el asistente de vuelo</i></p> <p><i>la asistente de vuelo</i></p> <p><i>cómodo</i></p> <p><i>incómodo</i></p> <p><i>el equipaje</i></p> <p><i>el pasajero</i></p> <p><i>la pasajera</i></p> <p><i>el piloto</i></p> <p><i>la piloto</i></p> <p><i>hacer fila</i></p> <p><i>la maleta</i></p> <p><i>la línea aérea</i></p> <p><i>los asientos</i></p> <p><i>despegar</i></p> <p><i>aterrizar</i></p> <p><i>volar</i></p> <p><i>el horario</i></p> <p><i>llegadas</i></p> <p><i>salidas</i></p> <p><i>el vuelo</i></p> <p><i>la puerta de embarque</i></p> <p><i>a tiempo</i></p> <p><i>tarde</i></p> <p><i>temprano</i></p> <p><i>hago, haces, hace, etc.</i></p> <p><i>digo que, dices que, dice que, etc.</i></p> <p><i>ven</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Cut out magazine pictures of airports
- Describe as many items as possible in the pictures
- Arrange classroom seats to replicate the interior of an airplane
- Role-play a conversation on the plane
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Hotel (A-U7)

Scope and Sequence

Unidad 7

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">• Register in a hotel• Identify items in the hotel room• Describe an evening in the hotel room	<p><i>¿Necesitan un cuarto, señor? Sí, queremos una habitación grande lejos del ascensor.</i></p> <p><i>el turista</i></p> <p><i>la turista</i></p> <p><i>el ascensor</i></p> <p><i>las habitaciones</i></p> <p><i>la llave</i></p> <p><i>las tarjetas postales</i></p> <p><i>¿Qué necesita usted? Necesito una toalla, por favor.</i></p> <p><i>La ducha todavía no tiene agua caliente.</i></p> <p><i>el arte...</i></p> <p><i>antiguo</i></p> <p><i>moderno</i></p> <p><i>la cama...</i></p> <p><i>blanda</i></p> <p><i>dura</i></p> <p><i>la sábana</i></p> <p><i>la manta</i></p> <p><i>las toallas</i></p> <p><i>el jabón</i></p> <p><i>la bañera</i></p> <p><i>la ducha</i></p> <p><i>el agua...</i></p> <p><i>caliente</i></p> <p><i>fría</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Role-play checking into a hotel
- Role-play calling the front desk to ask for needed items
- Keep a diary of an evening in a hotel room
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Scope and Sequence

Unidad 8

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">• Change money at a bank• Identify places in a bank• Identify items related to banks• Talk about dining out• Ask / give an opinion about a restaurant• Ask for the check at a restaurant• Calculate the tip• Discuss the method of payment	<p><i>Necesito dinero. Primero, voy al banco.</i></p> <p><i>Vamos, hay una ventanilla abierta a la izquierda.</i></p> <p><i>¿Qué vas a pedir a la cajera? Billetes de cien pesos y algunas monedas...</i></p> <p><i>Yo prefiero ahorrar mi dinero.</i></p> <p><i>el banco</i></p> <p><i>los billetes</i></p> <p><i>el cajero</i></p> <p><i>la cajera</i></p> <p><i>las monedas</i></p> <p><i>la ventanilla</i></p> <p><i>el cheque</i></p> <p><i>el cajero automático</i></p> <p><i>la tarjeta de crédito</i></p> <p><i>abierta</i></p> <p><i>cerrada</i></p> <p><i>cambiar</i></p> <p><i>gastar</i></p> <p><i>ahorrar</i></p> <p><i>¿Te gusta el restaurante? El menú es interesante.</i></p> <p><i>¿Vas a pedir la cuenta? Sí, y voy a darle a la camarera una buena propina.</i></p> <p><i>el restaurante</i></p> <p><i>la cuenta</i></p> <p><i>el camarero</i></p> <p><i>la camarera</i></p> <p><i>el menú</i></p> <p><i>la propina</i></p> <p><i>doy, das, da, etc.</i></p> <p><i>cambié, cambiaste, cambió, etc.</i></p> <p><i>gasté, gastaste, gastó, etc.</i></p> <p><i>necesité, necesitaste, necesitó, etc.</i></p> <p><i>ayer, el año pasado</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Set up the classroom like a bank and label as many bank locations and items as possible
- Use play money and role-play changing money at the bank
- Role-play dining out and purchase / pay for the meal
- Tell a classmate what they did yesterday at the bank and the restaurant
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Scope and Sequence

Unidad 9

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">• Tell someone where to meet them• Ask someone to meet them in a designated location• Identify various locations in a city• Talk about city life• Inquire about someone's well-being• Report on someone's well-being	<p><i>Te veo en la plaza a las cuatro.</i></p> <p><i>Me puedes buscar cerca de la fuente, delante de la alcaldía.</i></p> <p><i>¿Dónde te busco el lunes?</i></p> <p><i>Me puedes buscar cerca de la escultura.</i></p> <p><i>la alcaldía</i></p> <p><i>la escultura</i></p> <p><i>la fuente</i></p> <p><i>el monumento</i></p> <p><i>el museo</i></p> <p><i>la plaza</i></p> <p><i>¿Dónde viven muchas personas? Viven en un edificio de apartamentos.</i></p> <p><i>el colegio</i></p> <p><i>el edificio de apartamentos</i></p> <p><i>el estadio</i></p> <p><i>el mercado al aire libre</i></p> <p><i>el metro</i></p> <p><i>el supermercado</i></p> <p><i>el zoológico</i></p> <p><i>¿Cómo está Patricia? Está cansada, pero contenta.</i></p> <p><i>contento</i></p> <p><i>triste</i></p> <p><i>cansado</i></p> <p><i>confundido</i></p> <p><i>enojado</i></p> <p><i>nervioso</i></p> <p><i>a la derecha, a la izquierda, derecho</i></p> <p><i>vi, viste, vio, etc.</i></p> <p><i>corrí, corriste, corrió, etc.</i></p> <p><i>viví, viviste, vivió, etc.</i></p> <p><i>volví, volviste, volvió, etc.</i></p> <p><i>pensé, pensaste, pensó, etc.</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Use a gameboard and ask someone where to meet
- Tell someone where the meeting will be
- Make a collage of city life
- Ask / tell what people are doing in the pictures
- Draw pictures of people in various states of well-being. Give each person a name.
- Ask / tell a classmate how the person in a given picture is feeling
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Directions / locations (A-U10)

Scope and Sequence

Unidad 10

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">Ask / tell where places are locatedAsk for / give general directionsAsk about / report traffic conditionsAsk about / tell distance using the metric system	<p><i>¿Dónde está tu casa?</i> <i>Va...</i> <i>Está cerca de la</i> <i>rápido</i> <i>esquina.</i> <i>el paso de peatones</i> <i>despacio</i> <i>la esquina</i> <i>perderse</i> <i>la manzana</i> <i>encontrarse</i> <i>una cuadra</i> <i>metros</i> <i>el farol</i> <i>kilómetros</i> <i>el norte</i> <i>millas</i> <i>el sur</i> <i>¿A cuántos/as?</i> <i>el este</i> <i>No hables</i> <i>el oeste</i> <i>No corras</i> <i>Perdón, señora.</i> <i>No abras</i> <i>¿Queda más</i> <i>pagué, pagaste,</i> <i>adelante o más</i> <i>pagó, etc.</i> <i>atrás la tienda?</i> <i>Gracias, señora.</i> <i>Ilegué, llegaste,</i> <i>Tengo que</i> <i>llegó, etc.</i> <i>encontrarme</i> <i>con mi papá.</i> <i>Queda...</i> <i>saqué, sacaste,</i> <i>más adelante</i> <i>sacó, etc.</i> <i>más atrás</i> <i>¿Cómo es el</i> <i>tráfico aquí?</i> <i>Por las mañanas</i> <i>va despacio.</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

- Draw a map from school to home
- Label the streets / landmarks
- Use the maps and ask / tell how to get to someone's home
- Give the traffic report for their hometown at 8:00 a.m., 12:00 noon, and 6:00 p.m.
- Figure out how far it is from home to school in meters / kilometers
- Ask / tell someone the distance
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Scope and Sequence

Unidad 11

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">• Identify gift items• Inquire about what someone likes• Identify stores and the people that work there• Shop for gifts in a store• Ask/tell about the general cost of gift items	<p><i>Tengo que comprar un regalo para mi mamá.</i></p> <p><i>¿A ella le gustan los collares?</i></p> <p><i>¿Algo en especial, señor?</i></p> <p><i>Sí. Quiero ver los collares.</i></p> <p><i>la joyería</i></p> <p><i>el joyero</i></p> <p><i>la joyera</i></p> <p><i>las joyas</i></p> <p><i>el regalo</i></p> <p><i>el brazalete</i></p> <p><i>el collar</i></p> <p><i>el llavero</i></p> <p><i>el anillo</i></p> <p><i>los aretes</i></p> <p><i>la zapatería</i></p> <p><i>el zapatero</i></p> <p><i>las bolsas</i></p> <p><i>el cinturón</i></p> <p><i>los zapatos</i></p> <p><i>las sandalias</i></p> <p><i>la tienda de discos</i></p> <p><i>el disco compacto</i></p> <p><i>el audiocasete</i></p> <p><i>¿Son baratos o caros los zapatos?</i></p> <p><i>El zapatero dice que cuestan setenta y cinco dólares.</i></p> <p><i>barato</i></p> <p><i>caro</i></p> <p><i>hice, hiciste, hizo, etc.</i></p> <p><i>fui, fuiste, fue, etc.</i></p> <p><i>tuve, tuviste, tuvo, etc.</i></p> <p><i>estuve, estuviste, estuvo, etc.</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Make a collage of gift items from magazines
- Label as many gift items as possible
- Role-play merchant/customer and shop for gifts
- Pair with a classmate and role-play shopping in a particular type of store
- Label the particular type of store / merchant
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*

Scope and Sequence

Unidad 12

PERFORMANCE STANDARDS WHAT THEY CAN DO	CONTENT STANDARDS WHAT THEY NEED TO KNOW IN ORDER TO DO IT
<ul style="list-style-type: none">• Identify things people find at the beach• Tell what they would bring to the beach• Ask what someone normally brings to the beach• Describe someone at the beach	<p><i>¿Qué cosas traes a la playa? Bueno, traigo una sombrilla.</i></p> <p><i>¿Vas a traer el protector solar a la playa? ¡Claro que sí! bronceado/a quemado/a el salvavidas la sombrilla tomar el sol el protector solar la arena los caracoles las conchas el mar ¡Peligro! ¡Se prohíbe nadar!</i></p> <p><i>¿Qué te gusta hacer en el mar? Me gusta bucear. el barco de vela el esquí acuático la lancha las olas flotar bucear este, ese, aquel, estos, esos, aquellos pude, pudiste, pudo, etc. serví, serviste, sirvió, etc. pedí, pediste, pidió, etc. dormí, dormiste, durmió, etc.</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

- Draw pictures of items that people bring to the beach
- Cut them out
- Place them in a paper bag
- Using the bag and its contents, ask / tell what they are bringing to the beach
- If applicable, bring items from home that they have found at the beach
- Show and tell about the items in class
- Successfully complete pages from the *iAdelante!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS

A = *iAdelante!*