

Scope and Sequence

¡Bienvenidos!

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Ask someone's name
- Give their names
- Ask someone for a third party's name
- Tell a third party's name
- Say hello and goodbye
- Ask how someone feels
- Tell how they feel
- Ask about classroom objects
- Identify classroom objects
- Inquire about someone
- Identify someone
- Identify numbers 1–29
- Use numbers in everyday situations

CONTENT STANDARDS

WHAT THEY NEED TO KNOW
IN ORDER TO DO IT

- ¿Cómo te llamas?
Me llamo...* *la silla*
*¿Quién es?
Es el maestro.* *el maestro*
*¿Cómo se llama el
niño? Se llama...* *la maestra*
Hola. *el alumno*
Buenos días. *la alumna*
Buenas tardes. *el hombre*
Buenas noches. *la mujer*
Adiós. *el niño*
Hasta pronto. *la niña*
Hasta luego. *¿Qué número es?
Es el veinticuatro.*
Hasta mañana. *¿Cuál es tu número
de teléfono?*
¿Cómo estás? *Es el cuatro, dos...*
Muy bien, gracias. *¿Cuánto es diez
más seis?*
¿Cómo está? *Diez más seis es
dieciséis.*
Así, así. *estoy, estás*
Más o menos. *¿qué?, ¿quién?,
¿cómo?, ¿cuántos?,
¿cuál?*
¿Qué tal? *es*
Estoy muy mal. *me llamo, te llamas,
se llama*
*¿Qué es?
Es un pupitre.*
el escritorio
el pizarrón
la luz
la puerta
la computadora

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Role-play introductions with a three-person group
- Role-play asking/saying how they feel
- Draw familiar classroom items
- Ask for/give someone familiar classroom items
- Draw a picture of a classmate
- Ask/tell who it is
- Write numbers 1–29 on blackboard
- Name each number
- State their phone number
- Add numbers with sums 29 or less
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *¡Adelante!*

Numbers 30–49 (H–U3)

Scope and Sequence

Unidad 1

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Identify school supplies
- Identify objects in the classroom

CONTENT STANDARDS

WHAT THEY NEED TO KNOW
IN ORDER TO DO IT

*¿Qué es?
Es el salón de clase.
la bandera
el borrador
la papelera
el globo
el mapa
la mesa
la pared
el reloj
la tiza
el marcador
la ventana
el bolígrafo
el cuaderno
la regla
el lápiz
el libro
la hoja de papel*

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Play a guessing game and identify school supplies and objects in the classroom
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *iAdelante!*

Scope and Sequence

Unidad 2

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Ask / tell the color of something
- Ask what something is
- Identify shapes
- Ask someone to identify an animal
- Identify animals
- Ask the color / size of something
- Describe something in color and size

CONTENT STANDARDS

WHAT THEY NEED TO KNOW IN ORDER TO DO IT

<i>¿De qué color es?</i> <i>Es rojo.</i>	<i>el canario</i>
<i>Es...</i>	<i>el conejo</i>
<i>amarillo</i>	<i>el flamenco</i>
<i>anaranjado</i>	<i>el gato</i>
<i>azul</i>	<i>el loro</i>
<i>blanco</i>	<i>la mariposa</i>
<i>gris</i>	<i>el oso</i>
<i>marrón</i>	<i>el pájaro</i>
<i>morado</i>	<i>el perro</i>
<i>negro</i>	<i>el ratón</i>
<i>rojo</i>	<i>el tigre</i>
<i>rosado</i>	<i>el pez</i>
<i>verde</i>	<i>¿Cómo es el oso?</i> <i>Es grande.</i>
<i>el círculo</i>	<i>grande</i>
<i>el cuadrado</i>	<i>pequeño</i>
<i>el rectángulo</i>	<i>largo</i>
<i>el triángulo</i>	<i>corto</i>
<i>¿Qué animal es?</i> <i>Es un gato.</i> <i>Es marrón.</i>	<i>gordo</i> <i>flaco</i>
<i>¿Cuál es tu animal favorito?</i>	<i>cómo?, ¿de qué?, ¿qué?</i>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Tell the color of individual crayons
- Draw / identify shapes on the board
- Bring stuffed animals to class
- Ask about / identify / describe the stuffed animals
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *iAdelante!*

Clothing description (QT-U2)

Size (QT-U2)

Hair color (QT-U3)

House, apartment description (QT-U4)

Everyday number use (QT-U4, U6)

Living room, bedroom description (QT-U5)

Scope and Sequence

Unidad 3

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Read a calendar
- Identify the days of the week
- Ask / tell what day it is (will be)
- Tell what happens on certain days of the week
- Ask / tell where they are going on a certain day / week
- Ask / tell when they are going
- Identify numbers 30–49
- Use numbers in everyday situations

CONTENT STANDARDS

WHAT THEY NEED TO KNOW IN ORDER TO DO IT

*¿Qué día es hoy?
Es martes.*
*¿Qué día es el seis?
Mañana es lunes.
lunes
martes
miércoles
jueves
viernes
sábado
domingo
el lunes vs. los lunes
los días de la
semana
el fin de semana
la semana
hoy
mañana
el calendario
el primero de...
el treinta
el treinta y uno*
*¿Adónde vas el
domingo?
Voy al parque.
¿Cuándo vas al cine?
Voy esta semana.
esta semana
la próxima semana
la casa
el cine
la escuela
el parque
la tienda
treinta
treinta y uno
treinta y dos, etc.
cuarenta
cuarenta y uno
cuarenta y dos, etc.
voy, vas, va
¿cuándo?
al, a la*

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *¡Adelante!*

- Give information on the date and the day of the week using a calendar
- Role-play a telephone conversation asking / telling where someone is going on a certain day
- List favorite places and ask / tell when they go (will go) there
- Sing the “Días de la semana” song
- Do mental math using numbers 1–49
- Successfully complete pages from the *iHola!* Assessment Book

Identify numbers 50–69 (H–U4)

Everyday number use (A–U5)

Quantity (A–U5)

Days (A–U9)

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">Ask / tell what classes / locations they are going to in schoolAsk / tell what they are going to do in the classesTell how much they do an activityTell how well they do an activityIdentify numbers 50–69Use numbers in everyday situations	<p><i>¿Adónde vas?</i> <i>escuchar</i> <i>Voy a la clase de</i> <i>participar</i> <i>computadoras.</i> <i>trabajar</i> <i>el gimnasio</i> <i>cincuenta</i> <i>la biblioteca</i> <i>cincuenta y uno</i> <i>la clase de...</i> <i>cincuenta y dos, etc.</i> <i>arte</i> <i>sesenta</i> <i>computadoras</i> <i>sesenta y uno</i> <i>música</i> <i>sesenta y dos, etc.</i> <i>¿Qué vas a hacer en</i> <i>Voy a...</i> <i>la clase de arte?</i> <i>en</i> <i>Voy a pintar.</i> <i>canto, cantas, canta</i> <i>cantar</i> <i>estudio, estudias,</i> <i>estudiar</i> <i>estudia,</i> <i>pintar</i> <i>pinto, pintas, pinta,</i> <i>practicar deportes</i> <i>etc.</i> <i>usar la computadora</i> <i>muy bien, mucho</i> <i>hablar</i></p>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

- Make a list of classes / places they go to in school
- Exchange lists and ask / tell a classmate what they are going to do there
- Use the list of classes to interview a classmate
- Ask / tell how well they do an activity
- Ask / tell how much they do an activity
- Write random numbers on the board from 50–69 and identify them
- Add / subtract random numbers up to 69
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *iAdelante!*

Identify numbers 70–89 (H-U6)

What people do on the job (A-U2)

Quantity (QT-U9, A-U10, 11)

Everyday number use (A-U8)

Scope and Sequence

Unidad 5

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Ask / tell their favorite season
- Describe what the weather is usually like during a particular season
- Ask about current weather
- Describe the current weather

CONTENT STANDARDS

WHAT THEY NEED TO KNOW IN ORDER TO DO IT

¿Qué estación te gusta?
Me gusta la primavera.
¿Qué tiempo hace en el verano?
Hace sol.
la primavera
el verano
el otoño
el invierno
¿Qué tiempo hace?
Hace frío.
Nieva.
Llueve.
Hace...
calor
fresco
frío
sol
viento

¿Qué tiempo hace ahora?
Está lloviendo ahora.
Hace buen tiempo.
Hace mal tiempo.
Hace viento.
Está nublado.
Está lloviendo.
Está nevando.
Me gusta, te gusta, le gusta
¿qué?, ¿cuál?

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Make / label a bulletin board of the four seasons
- Ask / tell a classmate the typical weather for each season
- Role-play a weather forecast and ask / give the current weather
- Ask / tell about a favorite season
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *iAdelante!*

Scope and Sequence

Unidad 6

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Ask / give the current date
- Identify months of the year
- Ask someone's birth month
- Ask someone's birth date
- Ask about likes / dislikes
- Ask what someone likes / dislikes doing
- Tell how much they like to do something
- Identify numbers 70–89
- Use numbers in everyday situations

CONTENT STANDARDS

WHAT THEY NEED TO KNOW
IN ORDER TO DO IT

<i>¿Qué fecha es hoy?</i> <i>Es el quince de febrero.</i>	<i>¿Te gusta bailar?</i> <i>No, no me gusta bailar.</i>
<i>¿Cuándo es tu cumpleaños?</i> <i>En diciembre. Es el tres de diciembre.</i>	<i>bailar</i>
<i>el mes</i>	<i>caminar</i>
<i>enero</i>	<i>nadar</i>
<i>febrero</i>	<i>patinar</i>
<i>marzo</i>	<i>comprar</i>
<i>abril</i>	<i>dibujar</i>
<i>mayo</i>	<i>limpiar</i>
<i>junio</i>	<i>jugar</i>
<i>julio</i>	<i>setenta</i>
<i>agosto</i>	<i>setenta y uno</i>
<i>septiembre</i>	<i>setenta y dos, etc.</i>
<i>octubre</i>	<i>ochenta</i>
<i>noviembre</i>	<i>ochenta y uno</i>
<i>diciembre</i>	<i>ochenta y dos, etc.</i>
<i>¿Qué te gusta hacer los fines de semana?</i> <i>Me gusta nadar.</i>	<i>Me gusta, te gusta, le gusta</i>
	<i>siempre, nunca, a veces,</i>
	<i>también, tampoco</i>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

- Make / illustrate a calendar
- Make a list of preferred and disliked activities
- Exchange lists with a classmate
- Interview a classmate about things they like / dislike doing
- Ask how much they like / dislike doing certain things
- Add up a list of items
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *iAdelante!*

Identify numbers 90–100 (H-U7)

Favorite hobbies (A-U1)

Favorite class (QT-U9)

Scope and Sequence

Unidad 7

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Ask about another's physical well-being
- Tell someone how they are feeling
- Ask / tell about someone's state of well-being
- Ask / give age
- Identify numbers 90–100
- Use numbers in everyday situations

CONTENT STANDARDS

WHAT THEY NEED TO KNOW
IN ORDER TO DO IT

¿Qué tienes? Tengo sueño.

Tengo...

calor

frío

hambre

la gripe

miedo

sed

sueño

¿Tiene ella prisa?

Sí, tiene prisa.

Tiene...

razón

prisa

suerte

¿Cuántos años tiene?

Tiene diez años.

noventa

noventa y uno

noventa y dos, etc.

cien

tú, usted

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Make a collage representing people in different states of well-being
- Label the pictures in the collage
- Role-play doctor/patient and find out about someone's physical well-being
- Ask the patient's age
- Play charades and ask/tell if someone is right, in a hurry, or lucky
- Count 100 beans into/out of a jar
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *iAdelante!*

Well-being (QT-U1)

Scope and Sequence

Unidad 8

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Ask / tell time in hours and minutes
- Tell time on the half-hour
- Tell time on the quarter-hour
- Ask about units of time
- Identify units of time
- Ask about someone's scheduled activities
- Discuss their personal scheduled activities

CONTENT STANDARDS

WHAT THEY NEED TO KNOW IN ORDER TO DO IT

*¿Qué hora es?
Son las seis y media.
Es la una.
Son las seis y veinte.
Son las seis y media de la mañana.
Son las cuatro menos cuarto de la tarde.
¿Cuántos minutos hay en un cuarto de hora?
Hay quince minutos...
un cuarto de hora media hora
una hora un minuto
una hora y cuarto
¿Cuándo vas a la biblioteca?
Voy por la tarde.
la mañana la tarde
la noche la salida del sol
el mediodía la puesta del sol
la medianoche
es, son
por
¿a qué hora?, ¿cuándo?
menos*

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Make a cardboard clock
- Ask / tell the time in hours and minutes
- Play a question and answer game pertaining to units of time
- Interview someone concerning their personal scheduled activities
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *iAdelante!*

Scheduled activities (**QT-U11, A-U1, U4, U5**)

Time (**A-U4**)

Scope and Sequence

Unidad 9

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Ask someone about his or her favorite class
- Describe their favorite class
- Ask someone's opinion about a particular class
- Tell their opinion about a particular class
- Tell what they do in school
- Tell what a classmate does in school

CONTENT STANDARDS

WHAT THEY NEED TO KNOW IN ORDER TO DO IT

*¿Cuál es tu clase favorita?
¡Es el español, claro!
las ciencias
los estudios sociales
la educación física
el español
la lectura
el inglés
las matemáticas
la salud
¿Te gusta la clase de matemáticas?
¡Sí, claro!*

*fantástica
importante
interesante
terrible
aprender
escribir
leer
comprender
Me gustan, te gustan, le gustan
¿por qué?,
¿por qué no?
aprendo, aprendes, aprende
escribo, escribes, escribe
leo, lees, lee
comprendo, comprendes, comprende*

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING
WHEN YOU SEE IT

Students are able to...

- Take a class survey on favorite classes
- Tally / report the results
- Interview a classmate regarding his or her opinion of a particular class
- Talk with a classmate about classes he or she likes
- Write a simple poem about what is done in school
- Read the poem to the class
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE
EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *iAdelante!*

Chores (QT-U7)

Morning activities (QT-U11)

School personnel (QT-U12)

Leisure activities (A-U1)

Emergency workers (A-U2)

Restaurant workers (A-U8)

Personal opinion (A-U8)

Beach (A-U12)

Scope and Sequence

Unidad 10

PERFORMANCE STANDARDS

WHAT THEY CAN DO

- Ask the names of family members
- Provide the names of family members
- Ask / tell about how family members are related
- Ask for descriptions of family members
- Describe family members

CONTENT STANDARDS

WHAT THEY NEED TO KNOW IN ORDER TO DO IT

<i>¿Cómo se llama el papá de Felipe?</i>	<i>la bisabuela</i>
<i>Su papá se llama Javier Muñoz.</i>	<i>los hijos</i>
<i>los papás</i>	<i>el hijo</i>
<i>el papá</i>	<i>la hija</i>
<i>la mamá</i>	<i>los nietos</i>
<i>los padres</i>	<i>el nieto</i>
<i>el padre</i>	<i>la nieta</i>
<i>la madre</i>	<i>los primos</i>
<i>los hermanos</i>	<i>el primo</i>
<i>el hermano</i>	<i>la prima</i>
<i>la hermana</i>	<i>los tíos</i>
<i>el padrastro</i>	<i>el tío</i>
<i>la madrastra</i>	<i>la tía</i>
<i>el hermanastro</i>	<i>alto</i>
<i>el hermanastrona</i>	<i>bajo</i>
<i>¿Quién es el hermano de Mónica?</i>	<i>simpático</i>
<i>Miguelito es su hermano.</i>	<i>antipático</i>
<i>los abuelos</i>	<i>joven</i>
<i>el abuelo</i>	<i>viejo</i>
<i>la abuela</i>	<i>guapo</i>
<i>los bisabuelos</i>	<i>de, ¿de quién?</i>
<i>el bisabuelo</i>	<i>cómo?, ¿cuánto?, ¿quién?</i>
	<i>tú, tu</i>

PERFORMANCE CRITERIA

HOW TO RECOGNIZE THE LEARNING WHEN YOU SEE IT

Students are able to...

- Draw a simple family tree
- Provide names of family members
- Provide relationship to one another
- Share family tree with a classmate
- Use the drawings to ask for / give descriptions of family members
- Successfully complete pages from the *iHola!* Assessment Book

CONTENT EXPANSION

HOW CONTENT STANDARDS ARE EXPANDED IN SUBSEQUENT UNITS / LEVELS

H = *iHola!*

QT = *¿Qué tal?*

A = *iAdelante!*

Description of family / others (QT-U3)