DOCUMENT RESUME

ED 052 661

FL 002 430

AUTHOR
TITLE
INSTITUTION
PUB DATE
NOTE

Wicklund, Jacqueline
Spanish Curriculum Guide.
Bloomington Public Schools, Minn.
Sep 69
117p.; Preliminary edition

EDRS PRICE DESCRIPTORS

EDRS Price MF-\$0.65 HC-\$6.58
*Audiolingual Methods, Basic Skills, *Behavioral
Objectives, Course Descriptions, Course Objectives,
*Curriculum Guides, Educational Objectives, Language
Instruction, Modern Languages, Phonology, Secondary
Schools, *Spanish, Syntax, *Teaching Guides,
Teaching Methods, Vocabulary Development

ABSTRACT

This guide delineates the scope and sequence of Spanish instruction in both junior and senior high schools indicating instructional goals in terms of behavioral objectives. Following a review of the Blcomington, Minnesota, school of philosophy and a discussion of the design of the foreign language behavioral objectives in the guide, the manual presents material on: (1) the scope and sequence of the course in both four- and six-year sequences, (2) idioms, (3) supplement to idiomatic expressions, (4) topical vocabulary lists, (5) boys' names and equivalents, (6) girls' names, (7) holidays in Spanish-speaking countries, (8) readers, (9) newspapers and magazines, (10) supplementary reading materials, (11) source list for games, (12) list of films, (13) teacher reference materials, and (14) sociosemantic aspects of vocabulary building. This audiolingual course guide cutlines listening, speaking, reading, and writing objectives in terms of the culture, vocabulary, phonology, and syntax of the language. (RL)

GUA

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION

ED052661

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

FLO62 430

BLOOMINGTON PUBLIC SCHOOLS INDEPENDENT SCHOOL DISTRICT NO. 271 BLOOMINGTON, MINNESOTA

MR. FRED M. ATKINSON Superintendent of Schools

Mr. P. Arthur Hoblit Assistant Superintendent in charge of Secondary Education Mr. Bernard Larson
Assistant Superintendent
in charge of
Elementary Education

Mr. Stanley Gilbertson Assistant Superintendent in charge of Curriculum, K-12

Mr. Millard Wolfram
Foreign Language Coordinator, K-12

Board of Education

Mr. James Kempf Mr. Earl Fischer Mr. Luther Ford Mr. Raymond Glumack Dr. Harley Racer

Dr. Robert Rainey

DISTRICT-WIDE FOREIGN LANGUAGE CURRICULUM COMMITTEE

*Mr. Robert Beissel, Jr. High

Mr. Charles Bianchi, Elem. Principal

Mr. Robert Boehme, Sr. High

Dr. Amy Cordes, Elem. Principal

Mrs. Thelma Dehn, 5

Mr. Roger Hahn, Audio-visual

Mr. Russell Lee, Asst. Principal Mr. James Lucas, Asst. Principal Miss Yvonne Luck, Counselor Mrs. Sandra Newby, Jr. High

Mrs. DeAnne Sherman, Jr. High

Mr. Patrick Stevens, Sr. High

*Chairman

STEERING COMMITTEE

Mr. Robert Beissel

Mr. Charles Bianchi

Mr. Robert Boehme

Mr. James Lucas

Mrs. Sandra Newby

Mrs. DeAnne Sherman

Mr. Patrick Stevens

FOREIGN LANGUAGE CURRICULUM WRITING TEAMS

SUMMER 1969

French

Mrs. DeAnne Sherman

Mrs. Connie Serriere

German

Mr. Robert Boehme

Miss Bonnie Laird

Mrs. Grace Miesbauer

Miss Lisbeth Salochin

Latin

Mrs. Agnes Lee

Mr. Patrick Stevens

Russian

Mrs. Linda Olson

Miss Barbara Rinehart

Spanish

Mrs. Jacqueline Wicklund

ACKNOWLEDGMENTS

This publication is the first venture in producing a guide which delineates the scope and sequence of foreign language instruction from grades 7 through 12.

The curriculum guide will serve as the basis for a well articulated foreign language program in Bloomington.

Invaluable assistance in the writing of this guide was obtained from the curriculum guides of Bloomfield Hills, Minneapolis, New York City, the State of Delaware, the State of Indiana, the State of Minnesota, and the State of Wisconsin.

We are deeply indebted to the above mentioned agencies for direction and specific ideas, as well as the writing teams and others who offered suggestions, in the development of this curriculum guide.

TABLE OF CONTENTS

Purpose of	the	Curr	icul	um	Gu	ide	•	•	•	•	•	•	•	•	•	ν	'ii
Introducti	on								•		•						ix
Bloomingto	n's	Schoo	1 Ph	ilo	osoj	phy	•	• ·	•								хi
Rationale in Bloom			n La	ngı •	ag.	e Ed	luca •	tio	n •		•	•				хi	ii
Objectives	of	Forei	gn L	ang	gua	ge]	Inst	ruc	tic	n	•		•	•	•		x١
Behavioral	. Obj	ectiv	es				•			•						x	ιvi
Foreign La	ngua	ge Be	havi	ora	al (Obje	ecti	ves	De	si	gn					χV	'ii
Philosophy															•]
Spanish, S	Six-Y	ear S	eque	nce	9												2
Scope and	Sequ	ence	•													• •	. 3
Spanish, F	our-	Year	Sequ	enc	ce					•		•					22
Scope and	Sequ	ence					• ,								•		23
Idioms .			•							•							35
Supplement	to	Idiom	atic	: E)	kp r	essi	ions		•								58
Topical Vo	cabu	lary	List	s										•	•		62
Boy's Name	s an	d Equ	ival	ent	ts												76
Girl's Nam	nes																79
Holidays i	n Sp	anish	-spe	aki	ing	Co	ıntr	ries	;	•							82
Readers .			•														83
Newspapers	and	Maga	zine	s			•.			• :							84
Supplement	ary	Readi	ng M	late	eri	al											85
Games - Sc	urce	List															87
List of Fi	lms													.•			88
Teacher Re	efere	nce M	ater	ia:	ls												89
Socioseman	tic	Aspec	ts o	Æ 1	/oc	abu.	lary	. Bu	iilo	lin	g						90

PURPOSE OF THE CURRICULUM GUIDE

This curriculum guide has been written to assist the language teachers in Bloomington. It is intended to serve as a guide to foreign language teachers in:

- 1. following the philosophy and objectives
- following the scope and sequence of course content
- 3. teaching the fundamental language skills
- 4. teaching the foreign culture and civilization
- 5. following behavioral objectives in planning and teaching the target language
- 6. using audio-lingual techniques
- 7. preparing and using dialogs and pattern drills
- 8. carrying on a program of motivational activities and projects
- 9. using audio and audio-visual aids
- planning and scheduling supplementary reading and reports
- 11. improving articulation.

INTRODUCTION

The study of a foreign language, like that of most other basic disciplines, is both a progressive experience and a progressive acquisition of a skill. At no given point can the experience be considered complete or the skill perfect. Many pupils study a foreign language for only two years; of course, a longer time is needed to approach a mastery of the language. It is evident therefore that the expectancy of values to be derived from language study must be relative to the amount of time and effort devoted to it.

Progress in any one of the linguistic skills of foreign language learning or in the cultural experiences is relative to the emphasis given it in the instructional program and to the interests and aptitude of the learner. Language skills, like all practical skills, may never be perfected and may later be forgotten, yet the enlarging and enriching results of the cultural experience endure throughout

BLOOMINGTON'S SCHOOL PHILOSOPHY

The philosophy of education of the Bloomington Schools professes the belief that each child should develop his potential to the fullest, and to meet his intellectual, moral, spiritual, aesthetic, vocational, physical, and social needs as an individual, an American citizen, and a member of the world community.

It believes the following basic principles. We believe in:

- 1. the value of the individual personality.
- 2. the worth of the individual.
- 3. the individual's potentialities.
- 4. the individual patterns of human growth.
- 5. the individuality of learning.
- 6. the value of good mental and physical health of the individual.
- 7. the importance of the moral and spiritual values of the individual.
- 8. the individuals who need to identify with groups.
- 9. the value of creative instruction.
- continuous educational research and utilization of its findings.
- 11. the value of excellence in all instruction.

RATIONALE OF FOREIGN LANGUAGE EDUCATION IN BLOOMINGTON

Supersonic jets and other modes of transportation and communication have contracted the globe and increased man's awareness of his formerly far-flung neighbors so that the need to communicate effectively within the family of nations is imperative. Recent world events have punctuated the necessity for communicative educational programs because of the rapidly expanding dimensions of society and the intermingling of people of various cultures.

Communication with our world neighbors integrates a personal and humanistic element into foreign language learning. An important value of foreign language learning is the awareness of another culture through its language. This implies that there are many ways of doing things, not just our way.

Effective communication with other people has a humanitarian aspect as well since our world neighbor is more amenable to our assistance and suggestions when we speak his language. Our programs of assistance to underdeveloped countries have demonstrated this fact. Former President John F. Kennedy and his wife won the hearts of people in the foreign countries they visited when they spoke the language of the inhabitants.

Economic factors also have dictated the necessity for business leaders to communicate in the target language in their inter-continental business transactions.

Our international relations are constantly expanding as we find new ways to secure world peace, to provide technical and material assistance to other countries and to promote cultural exchanges. The importance of knowing and speaking foreign languages is constantly increasing as we become more closely intertwined with other peoples.

This concept of communication with our world neighbors has been recognized by our Federal Government in the creation of the National Defense Education Act of 1958 to develop educational programs of intensive foreign language study.

The Administration and the Board of Education in Bloomington have also recognized the vital need for foreign language instruction. This has been evidenced by the increased course offerings, such as Russian in the senior high schools, and by expanded foreign language training in the junior high program. The Board of Education appointed a K-12 Foreign Language Coordinator to assure the continued importance of foreign language instruction by means of a sequential program in the elementary and secondary schools.

The Bloomington Foreign Language Staff proposes the following philosophy of instruction which should be applicable to all grade levels:

1. Foreign language communication can best be accomplished by utilizing not only the most modern audio-lingual approaches to language learning but also those approaches which have proved successful in the past.

- 2. Foreign language instruction should begin as early as possible, preferably in the primary grades.
- 3. The term "level" (rather than "year" or "grade") designates the degree of linguistic proficiency to be mastered and the cultural understanding to be acquired during a specified period of time.

OBJECTIVES OF FOREIGN LANGUAGE INSTRUCTION

General Objectives

The primary function of language is to communicate, first through hearing and speaking, and then through reading and writing.

A concomitant objective of foreign language instruction is to develop in pupils an understanding of foreign people, of their country and of their culture.

Specific Objectives

The specific objectives of foreign language instruction can be stated as linguistic and cultural.

Linguistic Objectives:

- 1. To understand a foreign language when spoken at normal speed on a subject within the range of the student's experience.
- 2. To <u>speak</u> well enough to mmunicate directly with a native speaker on a subject within the range of the student's experience.
- 3. To <u>read</u> with direct understanding, without recourse to English translation, material on a general subject.
- 4. To write, using authentic patterns of the language.
- 5. To understand linguistic concepts, such as the nature of language and how it functions through its structural system.

Cultural Objectives:

- 1. To <u>understand</u>, through the foreign language, the contemporary values and behavior patterns of the people whose language is being studied.
- 2. To acquire knowledge of the significant features of the country or area where the language is spoken (geographic, economic, political, etc.).
- 3. To <u>develop</u> an understanding of the literary and cultural heritage of the people whose language is studied.

χv

BEHAVIORAL OBJECTIVES

In the development of the Foreign Language Curriculum Guide efforts have been made to include the use of behavioral objectives.

These objectives are designed to describe the total performance (T.F.O.) for a given segment of language instruction, as well as the more specific instructional performance (I.P.O.) of the specific lessons provided in this program. By no means is this program comprehensive or complete for all segments of language instruction, but it has been developed as a guide for the teacher and a possible pattern for subsequent efforts.

Learning activity packages are being written, using behavioral objectives, and student performance criteria.

In order to delineate the specific linguistic and cultural skills in behavioral terms, the performance objectives on the following pages were used in the development of each of the languages.

The coding used includes: T.P.O. = Total Performance Objective

I.P.O. = Instructional Performance Objective

FOREIGN LANGUAGE BEHAVIORAL OBJECTIVES DESIGN

- T.P.O.F.L. 1.0 Given any communication in the target language, at his level of instruction, the learner will demonstrate his ability to convey meaning in the ORAL area through pronunciation, intonation, rhythm, and syntax. Accuracy: 90% or greater.
 - I.P.O.F.L. 1.1 Given a series of utterances, the learner will imitate promptly, verbally, with correct pronunciation, morphology, and syntax. The rate must be normal. Accuracy: 90% or greater.
 - I.P.O.F.L. 1.1a Given a simple utterance, the learner will repeat it immediately with sufficient accuracy that not two phonemes are confused and that no native language phonemes are substituted. (The rate must be normal.) Accuracy: 95% or greater.
 - I.P.O.F.L. 1.1b Given at his level of instruction an oral list of words containing the phonemes unique to the target language, the learner will imitate the words with accuracy satisfactory to the examiner. Accuracy: 80% or greater.
 - I.P.O.F.L. 1.2 Given a command requiring a single non-verbal response, the learner will respond promptly. Accuracy: 95% or greater.
 - I.P.O.F.L. 1.3 Given an utterance requiring a declarative response, the learner will respond promptly, verbally, and with correct pronunciation, morphology, and syntax. The rate must be normal, with accuracy of 80% or greater.
 - I.P.O.F.L. 1.4 Given oral interrogatives in the target language the learner, at his level of instruction, will consistently identify them verbally or non-verbally. Accuracy: 100%.
 - I.P.O.F.L. 1.5 Given oral questions at his level of instruction in the target language, the learner will answer promptly in the target language with native-like control (phonology, morphology, and syntax). Accuracy: 80% or greater.
 - I.P.O.F.L. 1.6 Given any situation at his level of instruction in the target language, the learner will construct one or more questions in the target language with native-like accuracy of 90% or greater.
 - I.P.O.F.L. 1.7 Given orally a series of sentences containing dialects (recognized phonemic variations), the learner will repeat in his standard speech, accurately identifying 75% of the variations.

- T.P.O.F.L. 2.0 Given any communication at his level of instruction, the learner will demonstrate his ability to convey meaning in the written area through spelling, punctuation and syntax. Accuracy: 85% or greater.
 - I.P.O.F.L. 2.1 Given the written form of an utterance previously mastered orally, the learner will copy it correctly and legibly, all symbols of the target language being written correctly, with 100% accuracy.
 - I.P.O.F.L. 2.2 Given any utterance(s) at his level of instruction in the target language, the learner will write it correctly and promptly from dictation with 95% accuracy or greater.
 - I.P.O.F.L. 2.3 Given any utterance(s) at his level of instruction in the target language NOT previously mastered in the written form, the learner will write it correctly and promptly from dictation. Accuracy: 80% or greater.
 - I.P.O.F.L. 2.4 Given the written form of an utterance he has or has not mastered, the learner will read aloud with correct pronunciation, rhythm, intonation, and at a normal rate. Accuracy: 75% or greater.
 - I.P.O.F.L. 2.5 Given a situation in oral, written or pictorial form at his level of instruction, the learner will construct written declarative sentences with no vocabulary aids and with correct morphology and syntax. Accuracy: 75% or greater.
 - I.P.O.F.L. 2.6 Given a situation in oral, written or pictorial form at his level of instruction, the learner will construct written interrogatives with no lexical aids and with correct morphology and syntax. Accuracy: 75% or greater.
 - I.P.O.F.L. 2.7 Given an oral lecture at his level of instruction, in the target language, the learner will demonstrate his ability to take notes in the target language with 75% accuracy or greater.
- T.P.O.F.L. 3.0 Given any specific function of a word or group of words at his level of instruction, in the target language, the learner will demonstrate his ability to use this item in correct context (correct morphology and syntax) with accuracy of 80% or greater. (Function words e.g. verb, adverb, intensifiers, determiners, etc.)
 - I.P.O.F.L. 3.1 Given a minimal list (the number unique to the target language) of any class of verbs at his level of instruction, the learner will select and use the verb form appropriate to context, orally as well as written, with 80% accuracy, or greater.

- I.P.O.F.L. 3.1a Given a minimal list of any class of verbs at his level of instruction, the learner will demonstrate his ability to convey meaning in two or more time sequences, orally as well as written, with 85% or greater accuracy.
- I.P.O.F.L. 3.1b Given a list of verbs containing orthographic changes unique to the target language, the learner will demonstrate, at his level of instruction, his ability to use these in written form with 90% or greater accuracy.
- I.P.O.F.L. 3.1c Given a list of reflexive verbs unique to the target language, at his level of instruction, the learner will demonstrate his ability to use these orally as well as written, with 90% accuracy or greater.
- I.P.O.F.L. 3.1d Given a list or irregular verbs (unique to the target language) the learner will demonstrate his ability to convey meaning orally as well as written, with 80% accuracy or greater.
- I.P.O.F.L. 3.16 Given any infinitive in the target language the learner will demonstrate his ability to recognize it and find the stem to be used for conjugating the entire verb.

 Accuracy: 90% or greater.
- I.P.O.F.L. 3.1f Given a list of verbs with stem changes, at his level of instruction, the learner will demonstrate his ability to use these orally as well as written with 90% accuracy or greater.
- I.P.O.F.L. 3.2 Given a series of utterances at his level of instruction, the learner will demonstrate his ability in oral as well as written form, to transform into negatives with special attention to intonation and syntax. Accuracy: 75% or greater.
- I.P.O.F.L. 3.3 Given a list of verbs at his level of instruction, the learner will demonstrate his ability to construct new parts of speech orally or written, from this list, with 85% accuracy or greater.
- I.P.O.F.L. 3.3a Given any utterance in the imperative form in the target language at his level of instruction, the learner will recognize and demonstrate his ability to convey meaning with 90% accuracy or greater.
- I.P.O.F.L. 3.3b Given any infinitive form in the target language at his level of instruction, the learner will demonstrate his ability to identify, construct, and convey meaning by the participial form appropriate to any given context. Accuracy: 80% or greater.

- I.P.O.F.L. 3.3c Given any utterance in the target language at his level of instruction, the learner will demonstrate his ability to accurately place direct, object nouns and indirect object nouns or pronouns with 85% accuracy or greater (morphology and syntax).
- I.P.O.F.L. 3.4 Given a list of adjectives at his level of instruction the learner will demonstrate his ability to transform any adjective into new parts of speech, orally or written form, with 85% or greater accuracy.
- I.P.O.F.L. 3.4a Given a list of adverbs, at his level of instruction the learner will demonstrate his ability to construct new parts of speech, orally or written, from the given list. Accuracy: 90% or greater.
- I.P.O.F.L. 3.4b Given a list of nouns at his level of instruction, the learner will demonstrate his ability to construct and use new parts of speech, orally as well as written, with 85% or greater accuracy.
- I.P.O.F.L. 3.5 Given any situation requiring adverbial meaning, the learner, at his level of instruction and in the target language, will demonstrate his ability to convey that meaning with 90% or greater accuracy.
- I.P.O.F.L. 3.5a Given any situation requiring adverbial meaning employing a preposition, the learner at his level of instruction and in the target language, will demonstrate his ability to convey that meaning with 90% accuracy or greater.
- I.P.O.F.L. 3.5b Given any situation requiring adverbial meaning with a preposition, the learner, at his level of instruction and in the target language, will demonstrate his ability to convey that meaning with 90% or greater accuracy.
- T.P.O.F.L. 4.0 Given a set of basic illustrations at his level of instruction demonstrating NUMBER and GENDER unique to the target language, the learner will demonstrate his ability to distinguish each in both oral and/or written context with native-like control. Accuracy: 95% or greater.
 - I.P.O.F.L. 4.1 Given a minimum of four masculine, four feminine, and four neuter terms, at his level of instruction, the learner will distinguish, by oral or written usage, the unique differences. Accuracy: 90% or greater.
 - I.P.O.F.L. 4.2 Given any unidentified noun, pronoun, or adjective at his level of instruction, the learner will construct in the target language one or more illustrations demonstrating his ability to distinguish between masculine, feminine, and neuter genders. This is to be achieved with 80% accuracy or greater.

- I.P.O.F.L. 4.3 Given a minimum list of four singular and four plural terms, at his level of instruction, the learner will distinguish by oral or written usage, the unique differences. Accuracy: 90% or greater.
- I.P.O.F.L. 4.4 Given any singular or plural noun and/or pronoun and/or adjective and/or verb at his level of instruction, in the target language (oral or written), the learner will construct the contrasting quantity with 75% accuracy.
- I.P.O.F.L. 4.5 Given any quantity of utterances, his level of instruction, in the target language, the learner will demonstrate his ability to convey meaning by appropriate agreement of all related terms. Accuracy: 80% or greater.
- I.P.O.F.L. 4.6 Given a minimal list of roots at his level of instruction, in the target language, the learner will demonstrate in the target language his ability to transform these and use the derivatives in accurate context. Accuracy: 80% or greater.
- T.P.O.F.L. 5.0 Given a minimal set of 100 idiomatic expressions at his level of instruction, the learner will demonstrate use of those situations (oral or written) in the target language unique to the mores of the target region. Accuracy: 75% or greater.
 - I.P.O.F.L. 5.1 Given an idiomatic expression in the target language at his level of instruction, the learner will demonstrate his ability to recognize the basic definition of "idiomatic" with 100% accuracy. (e.g. environmental)
 - I.P.O.F.L. 5.2 Given any idiomatic expression(s) in the target language at his level of instruction, the learner will demonstrate his ability to use these in situations unique to the life situations of the target region. Usage is to be oral or written with 80% accuracy or greater.
- T.P.O.F.L. 6.0 Given an oral or written passage which may or may not be previously mastered, in the target language, at his level of instruction the learner will identify and/or name main ideas and answer questions orally and in writing with native-like control. Accuracy: 75% or greater.
 - I.P.O.F.L. 6.1 Given an oral or written passage which may or may not be previously studied in the target language at his level of instruction, the learner will identify and describe or interpret the main idea(s) of the passage orally or written. This is to be in the target language with 80% accuracy or greater.

- I.P.O.F.L. 6.2 Given an oral or written passage which may or may not be previously studied in the target language at his level of instruction, the learner will describe in summary from the main idea(s), orally or written. This is to be in the target language with 80% accuracy or greater.
- I.P.O.F.L. 6.3 Given an oral or written passage which may or may not be previously studied in the target language, at his level of instruction, the learner will answer questions orally or written on the content, dealing with the main idea of any sentence(s). This is to be in the target language with 80% accuracy or greater.
- T.P.O.F.L. 7.0 Given a topic or incomplete topic sentence or detailed outline in the target language at his level of instruction, the learner will demonstrate his ability to speak or write well-organized paragraph(s) of three or more sentences in the target language with native-like phonology, morphology, and syntax. Accuracy: 80% or greater.
 - I.P.O.F.L. 7.1 Given an outline, in the target language at his level of instruction, the learner will demonstrate his ability to construct orally or written a well-organized presentation of three or more sentences in the target language with native-like phonology, morphology, and syntax. Accuracy: 80% or greater.
 - I.P.O.F.L. 7.2 Given a topic or incomplete topic sentence in the target language, with or without references, at his level of instruction, the learner will demonstrate his ability to construct in written form, well-organized paragraph(s) or three or more sentences in the target language with native-like control. Accuracy: 75% or greater.
 - I.P.O.F.L. 7.3 Given a topic or incomplete topic sentence in the target language, with or without references, at his level of instruction, the learner will demonstrate his ability to construct orally three or more well-organized sentences in the target language with native-like phonology, morphology, and syntax. Accuracy 70% or greater.
- T.P.O.F.L. 8.0 Given situations based upon the geography, history, literature, and fine arts, at his level of instruction, the learner will demonstrate his comprehension by describing the mores unique to the target culture in the native and/or target languages.

 Accuracy: 75% or greater for all items.
 - I.P.O.F.L. 8.1 Given a list of the holidays appropriate to the geographical location, the learner will state the reasons for their significance.

- I.P.O.F.L. 8.1a Given a list of the holidays in the target culture, the learner will identify those of a religious base.
- I.P.O.F.L. 8.1b Given a list of the holidays in the target culture, the learner will identify those of a non-religious base.
- I.P.O.F.L. 8.2 Given a minimal list of five geographical terms at his level of instruction, the learner will interpret these as affecting the everyday life of the target culture.
- I.P.O.F.L. 8.2a Given the <u>regions</u> of the target language, at the level of his instruction, the learner will describe the climate as it affects the everyday life of each region.
- I.P.O.F.L. 8.2b Given the terrain unique to the regions of the target language at the level of his instruction, the learner will demonstrate his comprehension of this as it affects everyday life of a citizen of the target world.
- I.P.O.F.L. 8.2c Given appropriate materials at the level of his instruction, the learner will identify the major products of the target regions and describe the effects, if any, upon the everyday life.
- I.P.O.F.L. 8.3 Given a list of widespread forms of entertainment unique to the target culture, the learner at his level of instruction will identify situations in the target culture where these are effective.
- I.P.O.F.L. 8.4 Given appropriate resources, the learner at his level of instruction will describe the attitudes and policies in education throughout the target regions.
- I.P.O.F.L. 8.5 Given suitable resources, the learner will describe in his level of instruction, the social history of the target regions.
- I.P.O.F.L. 8.6 Given access to appropriate resources, the learner will at his level of instruction describe <u>domestic</u> affairs unique to the target regions. (e.g. government, law, and home)
- I.P.O.F.L. 8.7 Given access to appropriate resources, the learner, at his level of instruction, will describe foreign affairs unique to the target regions.
- I.P.O.F.L. 8.8 Given available resources, the learner will describe, at his level of instruction, the <u>fine arts</u> of the target regions.
- I.P.O.F.L. 8.9 Given appropriate resources, the learner, at his level of instruction, will describe the <u>literary styles</u> of widespread acceptance by the target regions.

- I.P.O.F.L. 8.10 Given all available resources, the learner, at his level of instruction, will describe the effects of family life on social behavior.
- I.P.O.F.L. 8.11 Given the target culture, the learner, at his level of instruction, will interpret in what manner and to what degree the target culture influences his own native culture.

PHILOSOPHY

The most important function of language is to communicate, and the most frequently used form of communication is speech. The secondary form is reading (and writing). If a student begins his study of a second language by first learning to understand what he hears and then by learning to respond, he will be able to progress to reading and writing easily. If he starts with reading and writing, he may never attain real proficiency in understanding and speaking.

This order of learning - listening and speaking, then reading and writing - is officially recommended by the Modern Language Association and other professional language organizations. It is also important that the Hispanic culture not be treated as a separate entity. The language of a people and their culture are necessarily interlocked and should be presented that way. Some of the facets of Spanish culture that can be presented naturally at the first two levels are the following:

Cultural attitudes as expressed in greetings and farewells; interpersonal relationships as expressed by the use of tu or usted; an understanding and knowledge of the Hispanic heritage through geographical place names, famous explorers, heroes, statesmen, writers, artists, musicians and scientists; the social significance of the titles <u>senor</u>, <u>senora</u>, <u>don</u>, <u>dona</u>; the use of sacred words in names and exclamations; the apellido system; introduction of common games, dances, songs, folklore, names of common foods; an understanding of saints' days and birthdays; common proverbs and sayings, with the philosophy they represent; typical sports and amusements; the metric system; monetary units of various countries; traffic signs; Hispanic school organization; Hispanic attitude toward culture and progress; industrialization as a symbol of progress and the custom of the siesta; social classes and attitudes toward work; attitudes toward courtship and marriage; difference in attitude toward religion on the part of women and men; attitude toward women and the status of the family; social courtesies and formalities; historical background of the Spanish language; manifestations of social progress - progress against illeteracy, health programs and land reform; important historical dates and what they represent; the lottery as a state institution; the OEA and its role; economic life and its dependence upon the export of raw materials and the import of manufactured goods.

In the upper levels the emphasis can be literary, historical, economic or scientific.

1

SPANISH LEVEL I

Seventh Grade in a Six-Year Sequence

I. Pre-reading phase

Primary Objectives:

To develop good listening habits and pronunciation of the basic sounds and

intonation.

Secondary Objectives:

To begin the systematic study of the structure through repetition and drilling

of basic sentences.

Recommended Duration:

Minimum - 2 weeks

Maximum - 6 weeks or as long as students can tolerate lack of the printed word. (At the discretion of the teacher.) This time period will be longer for younger students and shorter for more

mature ones.

Materials:

Comencemos, lessons I, II, III, expand vocabulary of basic sentences. Extensive

use of visuals would be appropriate.

Spanish alphabet (optional)

Basic greetings and simple commands:

Buenos dias

Como estas? Estoy bien, etc.

Escuchen, repitan Sientense, etc.

Spanish names

Note:

for a pronunciation and oral drill "package" see Spanish: Oral Approach-1 Teacher's Manual by Major and Michalski,

Ginn and Company, 1965. pp 40-55.

Seventh Grade

Phonology	Morphology	Syntax
	It should be understood that many of the following structural items are not pursued in depth in Comencemos but are covered as basic concepts to be studied in depth at a later time.	
Spanish vowels: a, e, i, o, u Contrast unstressed vowels Consonant sounds Initial and intervocalic: d, g, b Differentiate between systems of stress in Spanish and English Intonation and rhythm in statements Questions and commands (See appendix.) L I S T E N I N G	Familiar and polite (pronouns and verb forms) contractions (al, del) Regular present of "ar," "er" and "ir" verbs Present of ser and estar Possession with de Possessive adjectives Imperatives - optional (lesson 15) Personal a Definite and indefinite articles Gender and number of articles nouns and adjectives Use and placement of no Negatives nada, nadie, nunca Placement and agreement of adjectives Present with future meaning (ir a + inf.) Cardinal numbers Ordinal numbers (passively) Irregular verbs* ir, tener, dar, poner, salir, hacer, venir, conocer, saber, decir, traer Stem changing verbs Demonstrative adjectives Comparative adjectives Comparative adjectives Object pronouns Impersonal "hay" Expression "tener que" Exclamation iQue! Interrogative pronouns *Underlined verbs are from Chapters 13 and 14 and may be covered in the eighth grade.	interrogatives, and imperatives - optional

Seventh Grade

	Phonology	Morphology	Syntax
S P E A K I N G	Production and differentiation of the sounds listed in listening Liaisons between like vowels and consonants Spanish pronunciation and intonation patterns Stress patterns	Use of the items listed for listening in spoken exercises involving change of number of gender of nouns and adjectives, person and number of verbs and pronouns Change affirmative to questions and negatives and commands (optional) Denote possession Use of personal a, del, al in complete sentences Change polite to familiar	Word order: denote possession, use adjectives in correct position and form Change statements into questions, commands - optionals Change affirmative state- ments into negative ones
R E A D I N G	Associations of the sounds of the language with written symbols, especially: I, II; qui, que; ca, co, cu, ch; h; r, rr; n, n; ga, go, gu, gue, gui. Read aloud with proper pronunciation and intonation	Use of and exposure to above in reading, especially: number and gender of nouns and adjectives, number and person of verbs and pronouns To note agreement of adjectives with nouns and verbs with their subjects	Expose students to additional basic forms or word order by intro- ducing them to additional short readings Provide more complex sentences where students encounter basic word order in a more varied context
W R I T I N G	Spell vowel and consonant sounds correctly, especially: I, II; qui, que; ca, co, cu, ch; h; r, rr; n, n; ga, go, gu, gue, gui; ua, ue, ui, uo Proper syllabication and placement of accents	Use of above in writing Writing answers to questions stressing correct spelling and agreement Write simple text from dictation and narratives Capitalization	Give adjectives and words like no, de, al, del, personal a, and articles to be written in meaningful complete sentences with the proper word order Rewrite statements in the form of questions, commands - optional Change affirmative statements into negative ones
C O N C E P T S	Recognize the relation- ship between sounds and written symbols Note the close "fit" between phoneme and grapheme in Spanish	Knowledge about and use of basic grammatical forms listed above in listening, speaking, and writing Gender, number, and subject pronoun-verb agreements are necessary to convey meaning	Distinguish between basic word order in statements, questions, commands - optional

Seventh Grade

Vocabulary

Some of the following categories are covered only in a limited fashion in the basic text. Therefore, the teacher may wish to present additional words commensurate with the ability of an individual class or student. A basic list appears in the appendix along with suggestions for additional words.

	<u> </u>
L I S T E 800-1,000 words N and expressions I N G	In the context of the topics or units: greetings leave taking classroom (including conversational terms) numbers colors clothing clock time calendar time
S P E A 500 words K and expressions I N G	school building house members of family parts of body common foods weather Christmas - supplement outside of basic text sports health
R E A 800 words D and expressions I N G	Nouns, verbs, and adjectives pertaining to these topics as well as: changes in gender, number, possession, agreement; passive vocabulary involving negation, statements, questions, and commands - optional
W R I 500 words T and expressions I N G	Necessary vocabulary to understand simple statements incorporating the basic grammatical forms outlined for grade seven (supplementary vocabulary need not be stressed). Teacher should operate patterns and illustrate sound of the Spanish language limited to the most functional patterns and vocabulary possible, such as the regular, present tense forms of "ar," "er" and "ir" verbs.

O In spoken and written form, words make up a language. To communicate in that N language one must grasp their meaning, isolated or in context, without conscious C reference to English.

Seventh Grade

Culture

Not all of the following items are found in the basic text. It will be necessary to use supplementary materials. Refer to appendix for further information.

Introduction to Hispanic and Latin American culture should be an integral and natural part of teaching Spanish but should not take the place of teaching the language. The environment of the classroom, books, magazines, tapes, films, records, and pictures should stimulate the student's interest in learning about the following cultural items:

Spanish names
forms of address (tu and Vd.)
courtesy patterns
school day and school year in Spanish-speaking countries
24-hour clock
Spanish houses and the patio
some typical foods
holidays, especially Christmas
pinata
siesta
rhymes
songs and music
literature
Introduction to Don Quixote
Introduction to Alarcon

The units of vocabulary are obviously linked closely to the study of culture. As much of this as possible is done in Spanish.

Cultural items are an integral part of a language. In listening to or reading the language, one must be aware of the nuances of cultural forms. To speak or write the language correctly also means to use culturally acceptable forms.

ERIC

Full Text Provided by ERIC

C O

N

C

E P T

6.

SPANISH - Español: Sigamos by Schmitt

Eighth Grade in a Six-Year Sequence

Phonology	Monphology	Syntax
Dental and velar n. Pro- L nunciation of x, diphthongs. I Stress differences between S intonational patterns in T statements, questions, and E commands. Develop auditory N discrimination among verb I tenses (present to preterite, N future, etc.) G	Affirmative and negative commands (formal and informal); stem-changing verbs; direct and indirect object pronouns (form and position); direct and indirect in same sentence; preterite; demonstrative pronouns; future; gustar, faltar; indefinite pronouns. Passive voice; reflexive verbs and pronouns; direct and indirect object with infinitives and commands. Irregular verbs: poder, poner, saber, hacer, decir, ir, tener, estar, salir, venir, dar, andar, conocer, querer, ser, traer.	Position of pronouns including affirmative and negative commands and infinitives; difference between positions of demonstrative pronouns and adjectives; position of indefinite pronouns; word order in infinitives with object pronouns, position of reflexive; word order with passive; word order with gustar
S Produce the sounds listed p for grades seven and eight E in context; variation of A verb forms; stress impor- K tance of careful pronun- I ciation of verb endings: N present to preterite, G future.	Use of above in speaking. Suggested activities: form and position of object pronouns; change of present to preterite; use of gustar, faltar, parecer; change of present to future; use of passive; change of commands from affirmative to negative	Drills stressing the position of object pronouns differences between the position of demonstrative pronouns and adjectives. Speaking situations in which students make use of reflexive verbs.
R Read appropriate material E aloud with proper pronun- A ciation and intonation; D determine verb tenses by I recognizing accents and N endings characteristic G of the various tenses studied.	Use of and exposure to above in reading activities; short supplementary reading passages emphasizing the forms listed above.	Expose students to supplementary readers combining basic word order in more complicated materials. Provide more complex sentences where students encounter basic word order in new contexts.
Dictations involving the basic principles of stress (hablo, hablo, estas, estas). Additional exposure to writing reviewing sounds for grades seven and eight in new contexts. Writing answers to aural questions in Spanish using complete sentences at all times.	Formulate questions requiring students to answer by utilizing the grammatical forms suggested above; other written exercises emphasizing usage of the basic grammar points listed above.	Written exercises requiring an understanding of the form and position of object pronouns, demonstrative adjectives and pronouns word order in comparisons (for review)

SPANISH - Español: Sigamos by Schmitt

Eighth Grade in a Six-Year Sequence

Phonology	Morphology	Syntax
C Emphasize the fact that O stress is so important N in Spanish that it changes C the meaning of the word. E P T S	Differentiation of verb tenses: present, preterite, future, stress the importance of verb endings to express meaning.	Realization that basic word order in English and Spanish is fundamentally the same with respect to the position of subject, verb, and predicate; however, object pronouns precede verbs unless the verb form is an affirmative command, gerund, or infinitive.

$\begin{array}{c} \text{SPANISH - } \underline{\text{Sigamos}} \text{ by Schmitt} \\ \\ \text{Grade Eight in a Six-Year Sequence} \end{array}$

	Vocabulary		Culture
L I S T E N I N G	800-1,000 words and expressions above grade seven	In the context of the topics or units: daily routine shopping letters post office - supplementary restaurant community transportation and	Refer to appendix for lists, bibliographies and suggestions. Visual and audio stimuli as well as the topics of vocabulary should suggest the following cultural items for study at this level:
S P E A K I N G	800 words and expressions above grade seven	travel city landscape travel animals holidays (outside of text) space age equipment Vocabulary should include: gustar, faltar, parecer, preterite, present reflexive;	forms of letters - supplementary pen pals restaurants Latin America landscape in regions 4-5 rivers or lakes 10-12 cities holidays, festivals, fairs legends
R E A D I N G	1,000 words and expressions above grade seven	demonstrative pronouns; the form and position of object pronouns; pronouns with commands, stem-changing verbs. Aim should be toward a useful, active vocabulary practiced in a variety of situations rather than toward a large number of	proverbs music - classical and popular current events games activities related to climate and cultural heritage introduction to: El Cid La Araucana Jose Marti
W R I T I N G	800 words and expressions above grade seven	words memorized in isolation.	<u>Marianela</u> Mariano José de Larra
C O N C E P T	related to English but alm	panish are sometimes closely ost always differ in range of fluenced by historical back d other factors.	In listening, speaking, reading and writing cultural patterns are obvious and must be observed by a native or non-native speaker of the language.

29

SPANISH - Learning Spanish the Modern Way-2 by Brenes, et al Grade Nine in a Six-Year Sequence

	Phonology	Morphology	Syntax
L I S T E N I N G	Review basic phonology as listed in grade mine. Also present vowel clusters, emphasizing diphthongs; fusion of vowels (donde estás?); linkage (los alumnos).	Imperfect. Imperfect vs. preterite. Progressives and perfects. Present and imperfect subjunctive. Sequence of tenses. Forma- tion of adverbs, compara- tives and superlatives. Modals - voler a, otra vez, de nuevo. Conditional. Irregular verbs: andar, caber, caer, conocer, dar, decir, estar, haber, hacer, incluir, ir, oir, poder, poner, producir, querer, saber, salir, ser, tener, traer, valer, venir, ver. Hacer with time expressions.	Position of reflexive pronouns. Word order with gustar, faltar, parecer, etc. Word order with passive voice. Use of subjunctive in subordinate sentences. Position of indefinite pronouns. Word order in comparisons of adjectives and pronouns. Position of relative pronouns.
S P E A K I N G	Phrases emphasizing the production of vowel clusters, diphthongs; fusion of vowels, and linkage; sounds involving the points listed above - always with practical materials in complete meaningful utterances.	Change from present to imperfect subjunctive, use of the subjunctive; passive voice with se and ser (review); si clauses in the subjunctive.	Drills emphasizing the position of reflexive pronouns, the word order with gustar, faltar, parecer; the passive voice. Drills requiring the use and correct word order with the subjunctive. Make comparisons with adjectives and pronouns.
R E A D I N G	Recognize vowel clusters, diphthongs, fusion of vowels and linkage in reading selections. Practice reading sounds represented by the following spellings: 11, y; qui, que; ca, co, cu; b, v; j; ge, gi, ga, go, gue, gui, gue, gui, gua, guo. Observance of accents which break diphthongs: caido, traido, Raul.	Supplementary readings involving the subjunctive in as many forms as possible. Assign a graded reader or other material incorporating the basic grammatical forms listed above.	Expose students to supplementary readers where basic word order is found in new context. Provide more complex reading in order that students encounter basic word order in varied contexts.

SPANISH - <u>Learning Spanish the Modern Way-2</u> by Brenes, et al Grade Nine in a Six-Year Sequence

Phonology	Morphology	Syntax
Dictations and other written exercises W emphasizing knowledge of R written symbols for I sounds listed in T reading. I N G	Give students contexts requiring them to choose between the: imperfect and preterite, indicative and subjunctive, sequence of tenses, the correct use of the passive voice construction. Additional reading exercises involving the use of the grammatical forms listed in previously.	Write short sentences in which word order is stressed. Give the infinitive of reflexive verbs or expressions requiring the subjunctive; change active to passive voice; cues requiring the use of gustar, faltar, etc. (All material written by the students should be in complete and meaningful sentences.)
Differentiate between C syllabication in O writing (los-a-lum-nos) N and speaking (lo-sa-lum-nos). C Realization of the E relationship between P spelling and sounds. T S	Realization that people speaking Spanish express ideas with different grammatical structures indicative and subjunctive, imperfect and preterite. The subjunctive is very commonly used in Spanish and is necessary if one wants to speak the language idiomatically.	Realization on the part of the student that word order in English is fundamentally the same as that of the Spanish with a few exceptions: the position of object pronouns and reflexive pronouns, idiomatic expressions (gustar, faltar).

SPANISH - <u>Learning Spanish the Modern Way-2</u> by Brenes, et al Grade Nine in a Six-Year Sequence

	Vocabulary
L I S 1,200 lexical T items above E Level I N I N G	Basic items: Necessary vocabulary to understand simple statements incorporating the basic grammatical forms outlined for Levels I and II within contexts utilizing the most functional patterns and vocabulary: Verb forms like gustar, faltar; use of the imperfect and preterite,
S P E 800 lexical A items above K Level I I N G	future and present progressive, use of object pronouns. Content words pertaining to: daily routine telephoning shopping
R E A 1,200 lexical D items above I Level I N G	letters post office restaurant community transportation city (Latin American vs. North American) travel animals
W R I 800 lexical T items above I Level I N G	holidays bullfight
C but more often differ	in Spanish are sometimes closely related to English in range of meaning. Vocabulary is influenced by , social customs, and other factors.

SPANISH - Learning Spanish the Modern Way-2 by Brenes, et al Grade Nine in a Six-Year Sequence

- Culture

L		Expose students to selected topics presented in short conversations.
I	R	Topics suggested at this level include songs, music, childhood literature,
S	E	proverbs, games, festivals activities related to the climate and
T	Α	cultural heritage, as illustrated by films, slides, tapes, records and
E	D	guest speakers of their own age.
N	Ι	Student participation in the activities mentioned above.
Ι	N	Teachers should try to obtain student participation by asking questions
N	G	in Spanish about the materials covered.
C		Present small units on cultural topics as illustrated readings.
		Elementary supplementary readings emphasizing cultural content.
S	W	Written exercises requiring students to use the key words illustrating
P	R	their knowledge of patterns of behavior and culture.
E	Ι	Dictations emphasizing special units of cultural content.
Α	T	Develop an appreciation and understanding of the patterns of behavior
K	Ι	and units of culture characteristic of Spanish-speaking peoples.
I	N	Create an atmosphere in the classroom which fosters an interest in
N	G	furthering knowledge about Spanish-speaking countries.
G		
		Films:
		Advisor of the protection of t
		"En el colegio" (from lesson 16, basic text)
		"La agricultura" (from lesson 17, basic text)
		"Buenos Aires" (from lesson 18, basic text)
		'Haciendo canastas" (from lesson 19, basic text)
		"Visitando las piramides" (from lesson 21, basic text)
		"En el rancho grande" (from lesson 22, basic text)
		<u> </u>
		A Company of the Arms of the A
	С	gradient de la companya de la compa
	0	
	N	In listening, speaking, reading, and writing cultural patterns are
	C	obvious and must be observed by a native or non-native speaker of the
	E	language.
	P	
	T	and the second of the second o
		rando en la composición de la composic La composición de la
		en e

SPANISH - Galería Hispánica by Adey, et al

Grade Ten in a Six-Year Sequence

	Phonology	Morphology	Syntax
	Reinforce intonation patterns in statements, questions and commands. Reinforce auditory discrimination among verb tenses studied. Review dental and velar n, initial and intervocalic d, g, b. Review vowel clusters, liaison and linkage.	Expansion of the knowledge of the following points: Ill pronouns; ser and estar; imperatives; gender and number and use of articles, nouns and adjectives; most commonly used irregular verbs; cardinals and ordinals; cardinals and pluperfect and pluperfect); relative pronouns; por and para; hacer with time expressions; adverbs, formation and use; imperfect (review); conditional (review); spelling changes (z-c, g-gu, etc.); commands, all forms; comparison; conjunctions; ser vs. estar (review); direct and indirect object pronouns (review); idiomatic expressions (see Appendix); infinitives, all uses; negatives; participles; passive; possessives; prepositions; superlatives; supposition with deber; progressive tenses; pronouns.	Reinforce 'mowledge of the form and position of personal pronouns, demonstrative pronouns and adjectives; possessives; indefinite pronouns; comparisons of adjectives and pronours. Reinforce auditor, discrimination with respect to the above items.
•	Production of intonation patterns in statements, questions and commands. Dental and velar n, initial and intervocalic d, g, b. Oral discrimination among verb tenses. Production of r, rr; initial, intervocalic and terminal r; stressed and unstressed vowels.	Reinforce ability of student to change person and number of verbs and pronouns; change number and gender of nouns and adjectives; use of irregular verbs; use of the subjunctive; use of negatives; use of different tenses; reinforce points listed above in conversation.	Reinforce use of the form and position of personal pronouns; demonstrative pronouns and adjectives; possessives; indefinite pronouns; comparisons of adjectives and adverbs. Reinforce the utilization of the above items in meaningful utterances related to daily situations.

L I S T E N I N G

SPANISH - Galería Hispánica by Adey, et al

Grade Ten in a Six-Year Sequence

Grade for the STA four objection		
Phonology	Morphology	Syntax
Recognition of stress R patterns and accentuation. E Review qui, que, ca, co, A cu, ch, ga, gue, gui, go, D gu, gua, guo, gdi, gue, j, I ge, gi, (je, ji), h, N initial r and rr. Read G aloud with proper pronunciation and intonation.	Exposure to readings in which these structures are emphasized. Expand the functional vocabulary used to present the basic grammatical forms listed in listening and speaking.	Expose students to additional forms and word order by the continued use of supplementary readings (limited). Provide more complex sentences where students encounter word order in a more varied context.
Spell correctly vowel and consonant sounds listed above. Take dictations W in the foreign language R emphasizing the representation of these sounds. T Rewrite short sentences I and do other written N exercises using material G previously illustrated.	Reinforce ability to write answers to questions requiring the use of gender and number of adjectives and nouns; person and number of verbs and pronouns; use of tense and tense sequence. Rewrite simple sentences and do other written exercises requiring knowledge of the basic grammatical forms listed in listening and speaking.	Reinforcement of the use of the items listed in listening and speaking - with emphasis upon written exercises like short sentences and/or dialogues. Rewrite statements in the form of questions, commands, and negatives.
Reinforce the knowledge of the relationships C between sounds and O written symbols in N Spanish. C E P T S	Expansion of knowledge about and use of basic grammatical forms listed in listening, speaking, reading, and writing.	Expand ability to distinguish between basic word order in statements, questions, commands, and negatives. Expand the ability to understand, speak, read, and write meaningful sentences emphasizing the word order suggested above.

SPANISH - Galería Hispánica by Adey, et al

Grade Ten in a Six-Year Sequence

Vocabulary Culture Increase in vocabulary cannot be stated To gain an insight into the extent of literature written in Spanish a in figures. student should be introduced to a variety of literary works which are Passive vocabulary will of course be appropriate to his age and interests. larger than active, but extent of both His reading should also include will depend on student's ability and newspapers, magazines, and books on willingness to speak and read Spanish. topics interesting to teen-agers. Conversational topics should be chosen He should be exposed to Spanish with the consideration of a student's music of various types and see films age and interests. They will range and pictures depicting many aspects from current events to points of of life in Spain and Latin America. discussion from literary reading. He should discuss current events as well as events in history with an increasing understanding of the way The student should be able to read of life in Spanish-speaking countries. periodicals as well as literary works which are appropriate to his maturity level. "La feria regocijo de Sevilla" Film: His writing vocabulary should be expanded to enable him to express himself correctly for any occasion. Increase the ability of students to make active use of vocabulary items to express what they want to say. Activities might include directed talks by individual students, conversations between students, debates, etc. Works of literature can be appreciated Spoken and written vocabulary differ in volume and kind. The command of a best in the language in which they large vocabulary can be achieved only were written. through constant listening, speaking, reading, and writing practic .

SPANISH - Tesoro Hispánico by Adey, et al

Grade Eleven in a Six-Year Sequence

Phonology	Morphology Morphology	Syntax	
Reinforce the contrast among unstressed vowels. Reinforce auditory discrimination of all consonant sounds. Review and reinforce liaison L and linkage. I S T E N I N G	Review use of the subjunctive, imperfect-preterite, por and para, the passive voice, stem-changing verbs, progressive and perfect tenses, all other tenses, comparisons of adjectives. Reflexive verbs. Reinforce understanding of verbs like gustar, faltar, parecer etc.; irregular verbs in all tenses; ser & estar; direct and indirect objects; relative pronouns as subjects, objects and object of preposition; adverbial clauses of time and purpose; use of aunque indefinite antecedent; "if" clauses.	Reinforcement of knowledge with respect to the word order in sentences with gustar, faltar, parecer; passive voice; comparison of adjectives; use of subjunctive in subordinate clauses. Sequence of tenses, word order with direct and indirect objects.	
S P Reinforce the production E of all consonant sounds. A Reinforce proper liaison K and linkage in speaking I at near-native speed. N G	Use of the above items in speaking at near-native speed and in contexts that are understandable to native speakers.	Speaking situations emphasizing the above items in basic word order.	
Read materials with proper pronunciation and inton- R ation at normal speed. E (Enact roles in plays A and other works which D exemplify the ways in I which changes in phonol- N ogy affect meaning.) G Reinforce ability to associate written symbols with sound.	Presentation of the above items in expanded usage (specifically contrasting: preterite and imperfect; por and para; forms of the passive voice; comparisons of adjectives. Use of the subjunctive. Reflexive verbs).	Provide supplementary readings stressing the importance of basic word order as outlined above.	

SPANISH - Tesoro Hispánico by Adey, et al

Grade Eleven in a Six-Year Sequence

Phonology	Morphology	Syntax
Have students paraphrase in writing what they hear (short dialogues or stories); exercises incorporating the more difficult spellings: h, j, ge, ji, (je, ji), gue, gui, y, n, ll, rr, y, b, diphthongs silent vowels in linkage.	Use of the items listed in listening in written exercises according to a specific grammar point; using the passive voice, por and para; imperfect and preterite, subjunctive, comparisons of adjectives, progressive and perfect tenses. gustar, faltar, etc. Stem-changing verbs, reflexive verbs.	Have students write sentences and do other written exercises according to specific points of word order; position of pronouns; passive voice; use of subjunctives in subordinate clauses; comparison of adjectives; gustar, faltar, parecer, etc.
Ability of the student to speak Spanish with proper pronunciation and intonation at near- speed (fluidity). Ability of the student to understand Spanish spoken by a native speaker.	Full realization on the part of the student that Spanish-speaking people express ideas differently from English-speaking people (preterite vs. imperfect, por and para, gustar, etc., subjunctive in adverbial and adjectival clauses).	Expand the ability to understand, speak, read, and write meaningful sentences emphasizing the word order suggested previously.

W R I T I N G

CONCEPTS

Vocabulary

Amount of active and passive vocabulary is a matter of students' individual progress. A high rate of active vocabulary should be aimed for through a wide range of conversational topics, giving the student the ability to communicate in the modern world.

Choice of literary works is up to the teacher but should be based on the ability, interest and maturity of the students, developing in them a sensitivity to the differences between spoken and written vocabulary and between contemporary and older literary forms, words, and expressions.

A writing vocabulary appropriate to the occasion should be mastered.

Culture

The increased ability of the students to communicate in Spanish and to read everything from newspapers to works of literature makes possible an appreciation and understanding of Spanish and Latin American contributions to:

literature painting sculpture architecture dramatic arts music

Current events are listened to, viewed, discussed, read, and written about. Books, periodicals, tapes, films, slides, records, and pictures are resource materials directly used by the students. The choice of these materials is up to the teacher who should take into consideration the age, maturity, ability, and interest of the students.

Spoken and written communication employs a large volume and variety of words and expressions.

A knowledge of culturally acceptable forms and of the heritage of Spanishspeaking peoples is a part of the learning the Spanish language.

Grade Twelve in a Six-Year Sequence

Phonology	Morphology	Syntax
Reinforce proper pronun- L ciation and intonation I patterns, always at S normal speed. Reinforce T auditory discrimination E with respect to all N Spanish vowels and I consonant sounds, vowel N cluster, liaison, and G linkage - always at normal speed.	Reinforce present vs. imperfect subjunctive; indicative vs. subjunctive; nominalization of adjectives; possessives, indefinites and articles; imperfect vs. preterite; gustar, faltar, parecer; hacer with expressions of time; all perfect tenses.	Review of hacer with expressions of time, position of all pronouns; affirmative and negative statements and commands; subjunctive in adverbial and adjectival phrases. Reinforce with respect to the above items.
Reinforce the proper production and differ- S entiation among all P Spanish vowel and con- E sonant sounds, vowel A clusters, liaison, and K linkage, at near-native I speed. Pronunciation N and intonation patterns G used at near-native speed in the proper context.	Reinforce the use of the above in speaking in normal conversations about daily situations.	Reinforce the use of the above items in meaningful speech related to daily situations.
Reinforce the ability to read any material in R Spanish with near-native E pronunciation and inton- A ation. Introduce students D to a variety of situations I (plays, speeches, dia- N logues, etc.) which must G be read with expression according to the context of the readings.	Presentation of the above in expanded usage, specifically contrasting the present and imperfect subjunctive; nominalization of adjectives, possessives, indefinites, and articles; imperfect and preterite; all perfect tenses; hacer with expressions of time.	Additional forms and word order through the continued use of supplementary readings. Encounter more complex structure in a variety in contexts.
Reinforce the ability W to write any material R in Spanish with proper I accentuation, spelling, T and auxiliary signs. I Punctuation marks. N G	Use of the above items in writing compositions and other written exercises according to specific situations, utilizing knowledge of basic grammatical forms characteristic of idiomatic written Spanish.	Use of the items above (listening) by writing and doing other written exercises; compositions emphasizing proper syntax.
C O N C E P T	Expand the concept that tenses used in Spanish do not always correspond to tense usage in English. Expand the understanding of patterns of behavior and their relation to proper use of accepted idiomatic Spanish.	

Grade Twelve in a Six-Year Sequence Vocabulary Culture A student should be able to understand A student should listen with understanding standard Spanish in normal conversato audio stimuli and detect nuances tional contexts. relating to any aspect of Spanish culture. He should have an active speaking He should speak and write in culturally vocabulary appropriate to his age and acceptable forms and in his speech and capacity enabling him to communicate writing reveal some knowledge of the in Spanish with considerable oral heritage of the people who speak Spanish. facility. He should read selections ranging from He should recognize in context a wide newspapers to works of literature with range of vocabulary items. If he is an understanding of the place of each planning to continue Spanish in within the Spanish culture. college he should do extensive outside reading to familiarize himself with many literary forms, words, A student planning to continue his and expressions. studies of Spanish in college should familiarize himself with literature in his field of interest. A student should have a writing vocabulary which is appropriate to the occasion. Refer to Appendix for bibliography, source lists, etc. To understand, speak, read, and The heritage of the people who speak write Spanish one must have command Spanish is a rich and interesting one. of a large and appropriate vocabulary. The Spanish-speaking cultures should

not be evaluated from the standpoint

of Anglo-American culture.

Grade Nine in a Four-Year Sequence

I. Pre-reading phase

Primary Objectives: To develop good listening habits and pronunciation

of the basic sounds and intonation.

Secondary Objective: To begin the systematic study of the structure

through repetition and drilling of basic sentences.

Recommended Duration: Minimum - 2 weeks

Maximum - 6 weeks or as long as students can

tolerate lack of the printed word. the discretion of the teacher) This time period will be longer for younger students and shorter for more mature

<u>Learning Spanish</u> the Modern Way-I, lesson I, II, III, expand vocabulary of basic sentences. Materials:

Extensive use of visuals would be appropriate.

Spanish alphabet (optional)

Basic greetings and simple commands:

Buenos días

¿Cómo estás? Estoy bien, etc.

Escuchen, repitan Siéntense, etc.

Spanish names

SPANISH - <u>Learning Spanish the Modern Way-I</u> by Conrad Schmitt Grade Nine in a Four-Year Sequence

Phonology	Morphology	Syntax
L I S T E N Spanish vowel: a, e, i, I o, u; contrast unstressed N vowels (Note) consonant G sounds. Initial and intervocalic: d, g, b. Differentiate between systems of stress in Spanish and English. Intonation and rhythm in statements, questions and commands. Dental and velar n. Pronunciation of x. Diph- thongs. Develop auditory discrimination among verb tenses (present S to preterite, future, etc). P Production and differen- E tiation of the sounds A listed above. Liaisons K between like vowels and I consonants. Answer N simple questions stress- G ing knowledge of liaisons.	Familiar and polite (pronoun, verb). Contractions (al, del.) Regular present of AR, ER, IR verbs. Present of ser, and estar. Possession with de. Imperatives. Personal a. Articles, nouns and adjectives (gender, number). Placement of no, placement and agreement of adjectives. Present with future meaning (IR-a). Cardinals and ordinals. Pronouns with prepositions. Stemchanging verbs. Object pronouns (form and position). Possessive adjectives and pronouns. Preterite. Demonstratives (adjectives, and pronouns). Comparison of adjectives. Future. Gustar, faltar. Indefinite pronouns, Hacer with time expressions. Interrogative pronouns. *Passive voice. Reflexives. The following irregular verbs: tener, venir, ir, hacer, poner, valer, salir, saber, decir, ver, caer, buscar, tener que, conocer. Estar with prepositions of location. Dar, comenzar, empezar, jugar, leer, llegar, llover, oir, pagar, parecer, sacar, seguir, continuar, traer. *Optional (covered in next level)	Statements, interrogatives and imperatives. Position of adjectives. Word order to denote possession The negative sentence (the concept of the double negative). Position of pronoun, including affirmative commands, infinitives. Difference between positions of demonstrative pronouns and adjectives. Denote possession; to use adjectives in correct position and form. Change statements into questions and commands. Change affirmative statements into negative ones. Position of object pronouns, differences etween the position of demonstrative pronouns and adjectives.

SPANISH - Learning Spanish the Modern Way-I by Conrad Schmitt Grade Nine in a Four-Year Sequence

	Phonology	Morphology	Syntax	
R E A D I N G	Associations of the sounds of the language with written symbols especially: 1, 11; qui, que; ca, co, cu, ch; h; r, rr; n, n; ga, go, gu, gue, gui. Read aloud with proper pronunciation and intonation. Knowledge of proper syllabication and placement of accents.	Use of and exposure to the previously listed items in reading, especially: number and gender of nouns; adjectives, number and person of verbs and pronouns. Agreement of adjectives with nouns and verbs with their subjects. Use of preterite and future. Comparison of adjectives. Use of reflexives. Position of pronouns, especially direct and indirect objects in same sentence.	Expose students to additional basic forms or word order by introducing them to short readings. Provide more complex sentences where students encounter basic word order in a more varied context.	
W R I T I N G	Spell vowel and consonant sounds correctly, especially: 1, 11; qui, que; ca, co, cu, ch; h; r, rr; n; n, ga, go, gu, gue, gui; ua, ue, ui, uo. Formulate meaningful sentences in Spanish. Basic principles of stress (hablo, hablo, estas, estas.)	Use of above in writing; knowledge of gender and number of adjectives and nouns, person and number of verbs and pronouns; agreement of verbs with their subjects. Write simple text from dictations and narratives. Capitalization.	Rewrite statements in the form of questions and commands. Change affirmative statements into negative ones. Written exercises requiring an understanding of adjectives, negatives, articles, and object pronouns, demonstrative pronouns, indefinite pronouns, and word order in comparisons.	
C O N C E P T S	Recognize the relation- ships between sounds and written symbols. Note the close "fit" between phoneme and grapheme in Spanish.	Knowledge about and use of basic grammatical forms listed above in listening, speaking, and writing. Gender, number, and subject pronoun-verb agreements are necessary to convey meaning.	Realization that basic word order in English and Spanish is fundamentally the same with respect to the position of subject, verb and predicate; however, object pronouns precede verbs unless the verb form is an affirmative command, gerund, or infinitive.	

Grade Nine in a Four-Year Sequence

L I S T E N I N G	Approximately 1,000 lexical items	Basic items: Samples of all forms listed under Morphology, Level I, i.e., definite and indefinite articles, interrogatives, verbs ser and estar in present tense, suitable examples of regular verbs, etc. Content words:
S P E A K I N	Up to 800 words and expressions	greetings leave taking classroom expressions numbers 1-1,000 colors clothing telling time (clock) dates (calendar) school building family parts of body common foods
R E A D I N G	Approximately 1,200 lexical items	weather Christmas - (outside of basic text age birthdays - (outside of basic text sports diversions telephone conversation house daily routine
W R I T I N G	Up to 800 words and expressions	Readings should involve mainly vocabulary which has been learned earlithis will include the specific utterance which the student has mastered and recombinations of those utterances.
C 1	n spoken and written form, word anguage one must grasp their me eference to English.	ds make up a language. To communicate in that eaning, isolated or in context, with conscious

Culture

Present patterns of behavior typical of Spanish-speaking people such as:
greetings
showing respect (tu and usted)
introducing friends
la piñata
la siesta
el patio
names of married women
proverbs

Introductions to the following:

El Cid La Araucana Jose Martí Marianela Don Quixote

Student participation in the activities mentioned above. Teachers should try to obtain student participation by asking questions in Spanish about the materials covered. Selections from children's literature, singing, etc. Presentation of small units of cultural content clarifying special points which vary between English and Spanish-speaking cultures; meals, holidays, marriage, the family, etc. Dictations emphasizing special units of cultural content and other written exercises requiring students to use key words illustrating their knowledge of behavior and culture. Develop an appreciation and understanding of the patterns of behavior and units of culture characteristic of Spanish-speaking peoples. Create an atmosphere in the classroom which fosters an interest to furthering knowledge about Spanish-speaking countries.

Films:

La ciudad de Mexico (to accompany lesson 14 of basic text)

La Universidad (to accompany lesson 15 of basic text)

Refer to Appendix for lists, bibliographies and suggestions.

O N C E

C

L

I S

T

E

N

Ι

N

G

S

P

E

Α

K

Ι

N

G

R

E

Α

D I

N

G

W

R I

Т

I N

G

Cultural items are an integral part of a language. In listening to or reading the language, one must be aware of the nuances of cultural forms. To speak or write the language correctly also means to use culturally acceptable forms.

26

43

SPANISH - Learning Spanish the Modern Way-II by Brenes, et al Grade Ten in a Four-Year Sequence

Grade Ten in a Four-Year Sequence			
Phonology	Morphology	Syntax	
Review basic phonology as listed in grade nine. Also L present vowel clusters, I emphasizing diphthongs; S fusion of vowels (donde estás?); linkage (los alumnos).	Imperfect. Imperfect vs. preterite. Progressives and perfects. Present and imperfect subjunctive. Indicative vs. subjunctive. Sequence of tenses. Formation of adverbs. Comparatives and superlatives. Modals - volver a, otra vez, de nuevo. Conditional. Irregular verbs: andar, caber, caer, conocer, dar, decir, estar, haber, hacer, incluir, ir, ofr, poder, poner, producir, querer, saber, salir, ser, tener, traer, valer, venir, ver.	Position of reflexive pronouns. Word order with gustar, faltar, parecer, etc. Word order with passive voice. Use of subjunctive in subordinate sentences. Position of indefinite pronouns. Word order in comparisons of adjectives and pronouns. Position of relative pronouns.	
S Phrases emphasizing the P production of vowel E clusters, diphthongs; A fusion of vowels, and K linkage; sounds involving I the points listed above - N always with practical G materials in complete meaningful utterances.	Change from present to imperfect subjunctive, use of the subjunctive; passive voice with se and ser (review): si clauses in the subjunctive.	Drills emphasizing the position of reflexive pronouns, the word order with gustar, faltar, parecer; the passive voice. Drills requiring the use and correct word order with the subjunctive. Make comparisons with adjectives and pronouns.	
Recognize vowel clusters, diphthongs, fusion of vowels and linkage in reading selections. R Practice reading sounds E represented by the A following spellings: 11, D y; qui, que; ca, co, cu; I b, v; j; ge, gi, ga, go, N gue, gui, gue, gui, gua, G guo. Observance of accents which break diphthongs: caido, traido, Raul.	Supplementary readings involving the subjunctive in as many forms as possible. Assign a graded reader or other material incorporating the basic grammatical forms listed above.	Expose students to supplementary readers where basic word order is found in new context. Provide more complex reading in order that students encounter basic word order in varied contexts.	

SPANISH - Learning Spanish the Modern Way-II by Brenes, et al Grade Ten in a Four-Year Sequence

	Phonology	Morphology	Syntax
W R I T I N G	Dictations and other written exercises emphasizing knowledge of written symbols for sounds listed in the reading section.	Give students contexts requiring them to choose between the: imperfect and preterite, indicative and subjunctive, sequence of tenses, the correct use of the passive voice construction. Additional reading exercises involving the use of the grammatical forms listed previously.	Write short sentences in which word order is stressed. Give the infinitive of reflexive verbs or expressions requiring the subjunctive; change active to passive voice; cues requiring the use of gustar, faltar, etc. (All material written by the students should be in complete and meaningful sentences.)
C O N C E P T S	Differentiate between syllabication in writing (los-a-lum-nos) and speaking (lo-sa-lum-nos). Realization of the relationship between spelling and sounds.	Realization that people speaking Spanish express ideas with different grammatical structures (indicative and subjunctive, imperfect and preterite). The subjunctive is very commonly used in Spanish and is necessary if one wants to speak the language idiomatically.	Realization on the part of the student that word order in English is fundamentally the same as that of the Spanish with a few exceptions; position of object pronouns and reflexive pronouns, idiomatic expressions (gustar, faltar).

Grade Ten in a Four-Year Sequence

	· Vocabulary Culture				
L I S T E N I N G	1,200 lexical items above Level I	Basic items: Necessary vocabulary to understand simple state- ments incorporating the basic grammatical forms	Expose students to selected topics presented in short conversations. Topics suggested at this level include songs, music, childhood literature, proverbs, games, festivals activities related to the climate and cultural heritage, as illustrated		
S P E A K I N G	800 lexical items above Level I	outlined for Levels I and II within contexts utilizing the most functional patterns and vocabulary: Verb forms like gustar, faltar; use of the imperfect and preterite, future and present progressive, use of	by films, slides, tapes, records, and guest speakers of their own age. Student participation in the activities mentioned above. Teachers should try to obtain student participation by asking questions in Spanish about the materials		
R E A D I N G	1,200 lexical items above Level I	the object pronouns. Content words pertaining to: daily routine telephoning shopping letters post office restaurant	covered. Present small units on cultural topics as illustrated readings. Elementary supplementary readings emphasizing cultural content. Written exercises requiring students to use the key words illustrating their knowledge of patterns of		
W R I T I N G	800 lexical items above Level I	community transportation city (Latin American vs. North American) travel animals holidays bullfight	behavior and culture. Dictations emphasizing special units of cultural content. Develop an appreciation and under- standing of the patterns of behavior and units of culture characteristic of Spanish-speaking peoples. Create an atmosphere in the classroom which fosters an interest in furthering knowledge about Spanish- speaking countries.		
C			Refer to Appendix for bibliographies, source lists, suggestions and word lists.		
O N C E P	Words and expressions in related to English but mo meaning. Vocabulary is i background, social custom	In listening, speaking, reading and writing cultural patterns are obvious and must be observed by a native or non-native speaker of the language.			

SPANISH - Galería Hispánica by Lado, Adey, et al

Grade Eleven in a Four-Year Sequence

	Grade Eleven in a Four-Year Sequence			
	Phonology	Morphology	Syntax	
LISTENING	Reinforce intonation patterns in statement, questions and commands. Reinforce auditory discrimination among verb tenses studies. Review dental and velar n, initial and intervocalic d, g, b. Review vowel clusters, liaison and linkage.	Expansion of the knowledge of the following points: all pronouns; ser and estar; imperatives; gender and number of articles, pronouns and adjectives; most commonly used irregular verbs; cardinals and ordinals; negative words; form and use of the subjunctive (recognition); review of morphology from grades nine and ten.	Reinforce knowledge of the form and position of pronouns, demonstrative pronouns and adjectives; possessives, indefinite pronouns; comparisons of adjectives and adverbs. Reinforce auditory discrimination with respect to the above items.	
S P E A K I N G	Production of intonation patterns in statements, questions and commands. Dental and velar n, initial and intervocalic d, g, b. Oral discrimination among verb tenses. Production of r, rr; initial, intervocalic and terminal r, stressed and unstressed vowels.	Reinforce ability of student to change person and number of verbs and pronouns; change number and gender of nouns and adjectives; use of the subjunctive; use of negatives. Reinforce points listed above in conversation.	Reinforce use of the form and position of personal pronouns; demonstrative pronouns and adjectives; indefinite pronouns; comparisons of adjectives and adverbs. Reinforce the utilization of the above items in meaningful utterances related to daily situations.	
R E A D I N G	Recognition of stress patterns and accentuation. Review qui, que; ca, co, cu, ch; ga gue, gui, go gu; gua, guo, gue, gui; j; ge, gi (je, ji); h; initial r and rr. Read aloud with proper pronunciation and intonation.	Exposures to readings in which these structures are emphasized. Expand the functional vocabulary used to present the basic grammatical forms listed in listening and speaking.	Expose students to additional forms and word order by the continued use of supplementary readings (limited). Provide more complex sentences where students encounter word order in a more varied context and in the use of prepositions.	

SPANISH - Galería Hispánica by Lado, Adey, et al

Grade Eleven in a Four-Year Sequence

	Phonology	Morphology	Syntax
W R I T I N G		Reinforce ability to write answers to questions requiring the use of gender and number of adjectives and nouns; person and number of verbs and pronouns. Rewrite simple sentences and do other written exercises requiring knowledge of the basic grammatical forms listed in listening and speaking.	Reinforcement of the use of the items listed in listening and speaking with emphasis upon written exercises like short sentences and/or dialogues. Rewrite statements in the form of questions, commands, and negatives.
C O N C E P T S	Reinforce the knowledge of the relationships between sounds and written symbols in Spanish.	Expansion of knowledge about and use of basic grammatical forms listed above in listening, speaking, reading, and writing.	Expand ability to distinguish between basic word order in statements, commands, and negatives. Expand the ability to understand, speak, read and write meaningful sentences emphasizing the word order suggested above.

Grade Eleven in a Four-Year Sequence

Vocabulary

Increase in vocabulary cannot be stated in figures.

Passive vocabulary will be larger than active, but extent of both will depend on student's ability and willingness to speak and read Spanish.

A variety of graded readers may be used at this level. Much of the passive vocabulary will depend upon the selection of reading materials and textbooks.

A vocabulary suitable for writing letters and compositions should be developed.

Topical vocabulary might include:
 current events
 sickness and doctor
 education
 government
 history

Increase the ability of students to make active use of vocabulary items to express what they want to say. Activities might include directed talks by individual students, conversations between students, debates, etc.

Spoken and written vocabulary differ in volume and kind. The command of a large vocabulary can be achieved only through constant listening, speaking, reading, and writing practice.

Culture

Cultural items at the third level might include:

Spain

government educational system

recreation

historical highlights (especially the conquest of South and Central America)

South and Central American nations (topics similar to those for Spain) Spanish influence in North America

The cultural study is done mainly in Spanish with some supplementary reading in English. Activities might include:

listening to recordings and viewing films, filmstrips, and slides; discussing what has been heard or read;

reading of various kinds including graded readers, periodicals, poetry, and literary prose; writing letters, reports, or compositions.

Film: "La feria regocijo de Sevilla"

The Hispanic culture must be evaluated objectively and on its own merits. The Spanish have made many contributions to American culture.

SPANISH - Tesoro Hispánico by Lado, Adey, et al

Grade Twelve in a Four-Year Sequence

Phonology Morphology Syntax			
Reinforce the colling among unstressed I Reinforce auditors discrimination of the consonant sounds E and reinforce 1: N and linkage. I N G	ontrast d vowels. ory of all s. Review iaison	Review use of the sub- junctive, imperfect vs. preterite, por and para, the passive voice, stem- changing verbs. Pro- gressive and perfect tenses, comparisons of adjectives. Reflexive verbs. Reinforce understanding of verbs like gustar, faltar, parecer, etc.	Reinforcement of knowledge with respect to the word order in sentences with gustar, faltar, parecer; passive voice; comparison of adjectives; use of subjunctive in subordinate clauses.
S Reinforce the property of all consonants of all consonants and linkage in the state of the sta	t sounds. r liaison speaking speed.	Use of the above items in speaking at near-native speed and in contexts that are understandable to native speakers. All pronouns should now be in the active repertoire of the student as should all uses of the articles.	Speaking situations emphasizing the above items in basic word order.
Read materials R proper pronunci E intonation at not a speed. (Enact D plays and other I which exemplify N ways in which co G in phonology af meaning.) Rein ability to asso written symbols sound.	ation and ormal roles in works the hanges fect force ciate	Presentation of the above items in expanded usage (specifically contrasting: Preterite and imperfect; por and para; forms of the passive voice; comparisons of adjectives. Use of the subjunctive. Reflexive verbs).	Provide supplementary readings stressing the importance of basic word order as outlined above.
Have students p phrase in writi W they hear (shor R or stories); ex I incorporating t T more difficult I h, j, ge, ji (j N gue, gui, y, n, G y, b, diphthong vowels in linka	ng what t dialogues ercises he spelling: e, ji), ll, rr, s; silent	Use of the above items in written exercises according to a specific grammar point using the passive voice; por and para; imperfect and preterite, subjunctives, comparison of adjectives, progressive and perfect tenses; gustar, faltar, etc. Stem changing verbs, reflexive verbs.	Have students write sentences and do other written exercises according to specific points of word order, position of pronouns, passive voice, use of subjunctives in subordinate clauses; comparison of adjectives; gustar, faltar, parecer, etc.
C O Poetic forms of N guage may diffe C everyday spoken E written Spanish P has a highly co punctuation. RIC	r from and Spanish nsistent	Full realization on the part of the student that Spanish-speaking people express ideas differently from English-speaking people.	Expand the ability to understand, speak, read, and write meaningful sentences emphasizing the word order suggested above.

50 50

Vocabulary

Culture

A student should be able to understand standard Spanish in normal conversational contexts.

He should have an active speaking vocabulary appropriate to his age and capacity enabling him to communicate in Spanish.

He should recognize in contr t a wide range of vocabulary items. If he is planning to continue Spanish in college he should do extensive outside reading to familiarize himself himself with many literary forms, words and expressions.

A student should have a writing vocabulary which is appropriate to the occasion.

A student should listen with understanding to audio stimuli and detect nuances of meaning relating to common aspects of Hispanic culture.

He should speak and write in culturally acceptable forms and in his speech and writing reveal some knowledge of the people who speak Spanish.

He should read everything from newspapers to works of literature with an understanding of its place within the Spanish culture.

A student planning to continue his studies of Spanish in college should familiarize himself with literature in his field of interest.

Spoken and written communication employs a large volume and variety of words and expressions.

A knowledge of culturally acceptable forms and of the Spanish heritage is a part of learning the Spanish language. Works of literature can be appreciated best in the language in which they were written.

Grade Seven - Level I (first half)
From Basic Text

Como se llama Ud.? (and all variations)

llamar por telefono - to call on the telephone

(¿De parte dequien?) (De parte de name)

sacar una nota

sol

hacer with weather

viento calor

frio fresco buen tiempo
mal tiempo

Hace viento.

tener hambre, sed, calor, frio

hacer un viaje - to take a trip

Que tal? How are things, how's it going?

tener cuidado - to be careful

tener razon - to be right

tener que - to have to

a tiempo - on time

todo el mundo - everyone

sobre todo - above all, especially

todos los - every

de todas partes - from all over

tomar, to eat or drink (in addition to take)

a veces - at times

en voz alta - in a loud voice

hacer la maleta - to pack the bag or suitcase

arreglar la maleta (same)

hay - there are, there is

por favor - please

de nada - you're welcome

Que hora es? What time is it? (and related expressions)

Grade Eight - Level I (second half) From Basic Text

acabar de - to have just

a causa de - because of

por fin - finally

a lo lejos - far away, in the distance

de neuvo - again, once more

sufrir una prueba - to take a quiz or test

no hay remedio - there's no way out, it's unavoidable

a la vez - at the same time

hay que - one must, to have to

por consiguiente - consequently

a las (dos) semanas - in (two) weeks

en aquel entonces - at that time

se levanto el sol - the sun rose

se puso el sol - the sun set

en el camino - on the way

tener exito - to be successful

en cuanto - as soon as

en seguida - at once, immediately

tropezar con - to stumble against

segun - according to


```
Grade Nine - Level II in a Six-Year Sequence (from basic text)
 Grade Ten - Level II in a Four-Year Sequence (from basic text)
acudir a - to hasten to
ademas de - besides
ahora mismo - right now
el (ano) que viene - next (year)
el (ano) pasado - last (year)
asi es que - therefore
(billete) de ida y vuelta - round trip (ticket)
dar brincos - to leap
tener calor, frio, etc. - to be warm, cold, etc.
en casa - at home
en autobus, barco, etc. - by bus, boat
a causa de - because of
al campas - in time, keeping step
con permiso - excuse me
dar con - to come upon, find
cuenta de ahorros - bank account
tener cuidado - to be careful
echar la siesta - to sleep the siesta
el (lunes) - on (monday)
en especial - especially
en punto - sharp, on the dot
por eso - therefore
al fondo - in the background
hacer mucho - to be along while ago
```


```
hacer poco - to be a little while ago
hasta luego - see you later
hoy dia - nowadays, these days
irse - to go away
lo contrario - the opposite
lo mismo - the same thing
estar malo - to be ill
por la manana (noche) - in the morning (evening)
de la manana (noche) - A.M. (P.M.)
por lo menos - at least
a menudo - repeatedly, often
mientras que - while, whereas
todo el mundo - everyone
de nuevo - again
estar para - to be ready for, to be in the mood for
a pesar de - in spite of
a pie - on foot
por ultimo - finally
por esto - for this reason
de pronto - suddenly
tener razon - to be right
sobre todo - especially, above all
tener sueno - to be sleepy
sufrir una prueba (examen) - to take a quiz or test
 Que tal? - How are things? How's it going?
```


mucho gusto, tanto gusto - I'm happy to know you, how do you do (in meeting someone)

mas tarde - later

por la tarde - in the afternoon

de la tarde - P.M.

tener que ver con - to have to do with

tener miedo - to be afraid

todos los - every

de todas las partes - from everywhere, all over

de vuelta - on return

ya no - no longer

tomar - to take or have food, to eat, to drink

Grade Ten - Level III in a Six-Year Sequence Grade Eleven - Level III in a Four-Year Sequence

```
iojala! - I hope
como si + imperfect subjunctive - as if
ique! - what (a)!
poco a poco (+ ir + gerund) - little by little
hay que; habia que - one must
cada vez que (with imperfect) - each time
cuando (with imperfect and preterite) - when
volver a (+ infinitive) - to return to
hacer (+ time expressions)
darse cuenta de - to realize
claro que - of course
recien (+ participle)
ponerse; __de pie; __de rodillas; __+ adjective; __a + verb
de veras - really, truly
en vez de - instead of
idioms with ser and estar (estar de acuerdo, estar triste, ser de + place, etc.)
quitarse + clothing - to take off
sin embargo - however, nevertheless
ponerse + clothing - to put on
acabar con - exterminate, destroy, kill
acertar a - to happen upon, hit by chance
de acuerdo con - in keeping with
en adelante - in the future
a mas no poder - to the utmost
asimismo - exactly; so, too; in like manner
dar en el blanco - to hit the mark
```


buen mozo - good looking fellow al cabo de - at the end of, finally llevar a cabo - to carry out (an order) dejar caer - to drop en cambio - on the other hand a la carrera - at full speed en caso de (que) - in case soner cerco - to surround, siege por cierto - certainly en consecuencia - consequently de (por) consiguiente - consequently en cuanto - as soon as por se cuenta - on one's own a cuestas - on one's shoulders or back cuesta arriba - uphill darse el gusto - to take pleasure in, to enjoy, have the pleasure of desde leugo - of course dar entrada - to allow someone to enter a escondidos - secretly estrechar la mano - to shake hands tener exito - to be successful hacer fila - to line up por fin - finally, at last a fin de que - so that hacer fuego - to shoot a guisa de - in the manner of a gusto - at one's will, to one's taste or judgment pasar hambre - to be hungry

hatillo de trapon - a few ragged clothes al hilo - parallel, side by side, the length of a la intemperie - outdoors hacer de jefe - to act as chief junto a - next to llevarse chasco - to be disappointed en medio de - in the middle of el (la) menor - the younger, youngest mientras tanto - meanwhile al momento - right away ni siquiera - not even de ninguna manera - by no means al parecer - apparently dar un paseo - to take a walk de pronto - suddenly a punadas - in fistfuls recibir calabazas - to be given a cold shoulder, to be given the gate para si - to himself sobra de - in excess tener ganas de - to wish, want tener la culpa - to be at fault, to be guilty tirar una moneda - to flip a coin en torna de - around trater de - to try a traves de - through tener verguenza - to be ashamed a veces - sometimes de vez en cuando - from time to time, once in a while

a la vez - at the same time

por lo vista - apparently

dar la vuelta - to turn around

Grade Eleven - Level IV in a Six-Year Sequence Grade Twelve - Level IV in a Four-Year Sequence

tener acero - to be strong acortar terreno - to take a shortcut de acuerdo con - according to, in accordance with estar de acuerdo con - to agree with para sus adentros - under his breath por aficion - by choice afinar la punteria - to aim well ajustar cuentas - to settle accounts alambre de pua - barbed wire hacer alarde - to boast or brag of something al alcance de - within, within reach los alrededores - surrounding area, outskirts hacer alto - to stop hecho un andrajoso - looking ragged sociedad anonima - corporation apurar un vaso - to drain a glass hecho de armino - as pure as ermine, innocent avion a chorro - jet avion a retro-impulso - jet avivar el ojo - to be watchful ay de mi! - woe is me! en ayunas - fasting, without eating al azar - at random balso de aceite - place in the country (i.e. uncultured area) bienes - goods, property con un palmode boca abierta - with his mouth wide open, astounded

de boca en boca - from mouth to mouth a bortones - in spurts or gushes a bordo - aboard estar de broma - to be joking, to be in a joking mood en bruto - indelicate, unrefined andar de cabeza - to be worried, upset al cabo - at last al cabo al - at long last, in the long run llevar a - to carry out, accomplish cada quien - everyone, each one cada cual - everyone, each one hacer calceta - to knit cambiar de opinion - to change one's mind cambiando un guino - winking at one another en cambio - on the other hand camino de - on the way to mujer de caracter - quick-tempered a cargo de - in charge of, under the direction of hacer caso - to pay attention no es del caso - it is impossible ceder el paso - to allow to go ahead sentir celos - to be jealous tener celos - to be jealous cenido el acero - with a sward girded on inclinar la cerviz - to bow one's head bajar la cerviz - to bow one's head de ciento al cuarto - of little value clavados en sus sillas - stuck to their chairs

codo con codo - elbow to elbow

dar de comer - to feed

para con - with respect to, toward

con que - so that

con tal que - provided that

conciliar el sueno - to get to sleep

constar de - to be composed of .

de contado - instantly, immediately

contar (diez) anos - to be (ten) years old

contar con - to count on

de coro - by memory

como de costumbre - as usual

de costumbre - usual, usually

horas de creciente - time when the tide rises

de cuadra - square

cuanto antes - as soon as possible

en cunato - as soon as

en cuanto a - regarding

en cuesta baja - downhill

echar la culpa - to blame

me cumple - it's time for me

datado de chispa de razon - endowed

dar a conocer - to make known

dar golpes - to hit, beat

dar vueltas - to turn around or over

darse en bledo - not caring two hoots

el demonio del viejo! - devilish old man!

queda demostrado - it has been proved

dentro de si - within itself tendra el descaro - he will have the nerve descorrer la cortina - to draw the curtain soner al descubierto - to reveal desparramar la vista - to look around a despecho - in spite of dominio de si mismo - self control con donaire - gracefully lo ecumenico - universal idea echar una flor - to flatter echar a perder - to waste, ruin echar una siesta - to take a nap emprender su camino - to go his own way como por encanto - as if by charm encogerse de hombros - to shrug one's shoulders estar entendidos - to have an understanding romper las entranas - to break one's heart escapar con - to make off with a espaldas - behind de espaldas a - with the back to estar hecha una estantigua - to look a fright de estrago en estrago - from bad to worse en el extranjero - abroad hacer falta - to need al fiado - on credit a fin de que - in order to al fin - finally al fin y al cabo - after all

en fin - anyway

por fin - finally, at last

frente a - against

frente a frente - face to face

en frente - opposite, in front

fruncir el ceno - to frown

fuera de si - beside himself

ponerse en fuga - to run away

estrella fugas - shooting star

no me da la gana - I don't want to

hacer gesto a - to make a sign

grabados a fuego - branded

hacerle gracia - to think something is amusing or funny

en guisa de - in appearance

haber de - to have to, should, must

he aqui - here is

ojos hidropicos - watery eyes

mala hierba - weed

marca del hierro - brand

hojas de la puerta - sections of a door

en lo hondo - in the depths

por igual - equally

dar impulso - to stimulate, encourage

a impulsas de - propelled by, blown by

con inquietud - anxiously

hacer juego - to match

junto a - next to

a lo largo de - along, through

que lastima! - what a shame! a lo lejos - in the distance bellas letras - fine arts plata de ley - sterling silver a la ligera - quickly en limpio - net price, clearly dar lugar a - to give occasion for aqua llovediza - rain water a machamartillo - firmly, tightly, with blind faith de maniobras - drilling poner manos en la obra - to get to work a manotadas - by stripping poner en marcha - to start, to put into operation al margen - related to a mediados de - about the middle of por medio de - by means of a lo mejor - maybe, probably, like as not a menos que - unless cuando menos - at least menos mal - fortunately a menudo - repeatedly, frequently mientras tanta - meanwhile de modo - so that con motive de - on the occasion of dar muerte a - to kill multa fuerte - big fine dejar a buenas noches - to leave in the dark quedar a buenas noches - to be left in the dark

lo oido - what had been heard oler a - to seem like dar palmadas - to clap hands se dio una palmada en la frente - hit himself on the forehead gramatica parda - sagacity, horse sense en ninguna parte - nowhere por todas partes - everywhere a partir de - after, beginning with hacerse pedazos - to fall to pieces a caballo en pelo - riding bareback a duras penas - with great difficulty echar a perder - to ruin llegar de perias - to be very appropriate a pesar de - in spite of, notwithstanding de pie (or) en pie - standing a pie - on foot pildoras de plomo - bullets sentar plaza - to gain entry en poder de - in the hands of en pos de - after de toda mi predileccion - of whom I was very fond pedir prestado - to borrow por lo pronto - for the time being, for the present a proposito - by the way buen provecho - may it do much good to you (used when eating or drinking) hacer puente - to have an extra holiday puesto que - since a pulso - the hard way

en puntillas - on tiptoe punto de arranque - beginning or starting point a punados - abundantly quedar en - to agree on, to agree to quemarse las cejas - to study with intense application sin querer - unintentionally, unwillingly rabo del ojo - corner of the eye a razon de - at the rate of en razon - sensibly sin rebozo - without secrecy recuerdos - regards recuperar el tiempo perdido - to make up for lost time al rededor - round about, there about a reganadientes - reluctantly partida de registro - registry of vital statistics echarse a reir - to burst out laughing de repente - suddenly al reves - backward, on the back soltar una risotada - to burst out laughing sacar en limpio - to get cut of salirse con la suya - to have one's own way salga lo que salga - whatever the outcome a salvo - without losing any a la sazon - at that time a secas - solely senas - address a no ser - unless it be, except siempre que - provided that, whenever

situarse en el terrano - to meet on friendly terms soltar la carcajada - to burst out laughing de sopeton - suddenly entre sorbo y sorbo - between sips de esta suerte - in this way por supuesto - of course tablero de damas - checkerboard. tal cual - so-so, such as it is tal cual letra - fair amount of cunning estar al tanto de - to be aware, to know por lo tanto - therefore, for the reason expressed telon defondo - background en primer termino - in the foreground en segundo termino - in the second place tienda de compana - tent con tiento - by touching, prudently dar tientos - to touch carefully sin tino - without moderation en tiros - on shooting matches de tiro - draft en torno a - around, round-a-bout a todo trapo - with all the might de veras - really, truly por lo visto - evidently volver a (+ infinitive) - to do again volver en si - to regain consciousness, to come to dar vueltas - to turn (around) dar la vuelta - to turn around

IDIOMS

Grade Nine - Level I in a Four-Year Sequence (from basic text)

Como se llama? (and related forms) - What's your name?

pasar lista - to take attendance

Que tal? - How are things? How's it going?

Mucho gusto, tanto gusto - How do you do? I'm happy to know you. etc.

Que hora es? (and related forms) - What time is it?

sufrir una prueba - take a test

por eso - therefore, so

sacar notas - to get grades

Que tiempo hace? (and related forms) - What's the weather

en: seguida - at once, immediately

tener hambre, sed, etc. - to be hungry, thirsty

favor de --- - please

acabar de - to have just (finished)

llamar por telefono - to call on the phone

De parte de quien? - Who's calling?

de parte de (Juan) - (Juan) is calling

Pasa. - come in.

a sus ordenes - at your service

con permiso - excuse me

darse prisa - to hurry up

Hacer un viaje - to go on a trip

se puso el sol - the sun set

se levanto el sol - the sun rose

arreglar la maleta - pack the suitcase or bag

hacer la maleta - (same)

cuantos anos tiene usted? (and related forms) How old are you?

hasta luego - see you later

por favor - please

de nada - you're welcome

hay - there is, there are

IDIOMS

Level III - Verbs that change meaning in the reflexive form

agitarse - to become excited

asegurarse - to be sure, to assure oneself

avergonzarse - to feel ashamed

comprometerse - to become engaged

empenarse en - to insist (upon)

enamorarse de - to £all in love with

esforzarse - to make an effort

exponerse - to lay eneself open to

extranarse - to refuse

fijarse - to notice, pay close attention, fix attention on

guardarse (de) - to guard against

inquietarse - to become uneasy or worried

instalarse - to move in, settle

irse - to go away

negarse - to refuse

ocuparse de - to take care of, pay attention to

precipitarse - to throw oneself headlong

preocuparse - to worry

reirse de - to laugh at

retirarse - to leave

usarse - to be in vogue

vaciarse - to spill; to divulge a secret

IDIOMS

Level IV - Verbs which change meaning in the reflexive form

acordarse - to remember

afanarse - to act anxiously

alejarse - to move away, to go away

balancearse - to sway, to rock, to swing

burlarse - to make fun of

celebrarse - to take place

conformarse - to yield, submit, accomodate

deshacerse - to dissolve, destroy

dirigirse - to move toward, to address oneself

disgustarse - to be displeased, to be hurt

dolerse - to complain

empenarse - to insist

encapotarse - to cloud (up or over)

encararse con - to face

encontrarse - to be

encontrarse - to meet

enfrentarse con - to deal with, cope with

entregarse - to give oneself up

erguirse - to be puffed up with pride

establecerse - to settle

exaltarse - to become excited

extranarse - to wonder

fiarse de - to rely on

filtrarse - to slip in, to filter in

incorporarse - to set up

incorporarse a - to join, to enlist

introducirse - to get in juntarse - to gather, to meet juzgarse - to consider oneself llenarse - to fill up marcharse - to leave mejorarse - to recover, get better mudarse - to change (clothes) obedecer a - to be due to ocurrirse - to get an idea ofenderse - to take offense ofrecerse - to volunteer oponerse - to oppose, object ponerse triste - to become sad ponerse de pie - to stand up preguntarse - to wonder proponerse - plan, intend, mean quitarse - to take off recrearse - to have a good time remontarse - to go back in time, to have origin rendirse -to become exhausted reportarse - to control oneself resistirse - to refuse retirarse - to retire, withdraw, move away reunirse - to meet, get together sonarse - to blow one's nose

verificarse - to take place

SUPPLEMENT TO IDIOMATIC EXPRESSIONS

Level I

1.	Adios
2.	amenudo
3.	A que hora ?
	a la una, a las dos, etc.
4.	Buenos dias (tardes, noches).
5.	Como esta usted?
	Asi, asi, gracias.
	Bien, gracias.
	No muy bien, gracias.
6.	Como se dice?
7.	Como se 11ama usted?
8.	Cual es la fecha de hoy?
	Hoy es
9.	De quien es?
10.	Dispense usted.
11.	en casa
12.	estar bien (mal) Es verdad.
13.	Es verdad.
	Gracias
	No hay de que.
15.	Hasta manana (la vista, luego)
	Hola!
17.	ir a casa
	a la escuela
	de paseo
	mas tarde
	muchas veces
	otra vez
21.	por favor
	Que quiere decir ?
23.	Que tal? Sin novedad.
25	tener anos (calor, frio,
45.	hambre, sed, sueno)
26	todos los dias (los domingos)
27.	todas las semanas
	todo el mundo
	A cuantos estamos?
30.	a tiempo
31.	Bienvenido!
32.	Como no!
33.	Concedido!
	Con permiso.
	creer que si (no)
	dar la mano
-	las gracias
37.	
	a pie, en automovil)
	- · ·

39. en punto 40. estar de pie 41. hacer el favor de + inf. 42. hay que + inf. 43. la leccion de espanol (de ingles) 44. la semana proxima (que viene, pasada) 45. pocas veces 46. poco a poco 47. poner la mesa 48. por eso 49. por la manana 500 (tarde, noche) 50. por todas partes 51. prestar atencion 52. querer a 53. saber + inf. 54. salir bien (mal) 55. ser hora de + inf. 56. tener miedo57. tocar el piano (el violin) 58. un poco de . . .

38. de nuevo

SUPPLEMENT TO IDIOMATIC EXPRESSIONS

Level II

	acabar de + inf.		tomar el desayuno
2.	a eso de	49.	tratar de + inf.
3.	a la derecha (izquierda)	50.	todavia no
4.	ahora mismo	51.	ya no
5.	al aire libre	52.	al contrario
6.	al fin	53.	a media voz
7.	algunas veces	54.	Buen provecho!
	Adelante!		casarse con
9.	a pesar de	56.	Claro que St (no)!
	aprender de memoria		contar con
	a veces		cuanto antes
	de buena (mala) gana		cuanto mas tanto mas
	de cuando en cuando		cumplir con su deber (palabra
	de vez en cuando		dar a
	de esta manera		despedirse de
	dejar de + inf.		de hoy en ocho (quince) dias
	de noche (dia)		divertirse (Que se divierta
	de pronto	04.	mucho!)
	de repente	65	echar de menos a
	De veras?		echarse a + inf.
	en casa de		echar una carta al correo
	en lugar de		en cuanto a
	en vez de		frentea
	en voz alta (ba ja)		gozar de
	es decir		hacerle falta a alguien
	estar de vuelta		hacerse entender
	faltarle algo a alguien		Hacia un mes que estaba aqui
	guardar cama		ir a pie
	hace poco		la mayor parte de
	hacer compras		llegar a ser
	hacer el baul		llevar a cabo
	hacer un Viaje		
	hacer una pregunta		oir decir que
	hacer una visita		pedirle algo a alguien
			pensar + inf.
JJ .	hay lodo (luna, neblina, polvo, sol)		pensar en (de)
36	•		ponerse + adj.
	ir de compras jugar a		ponerse a + inf.
	los (las) dos		por lo menos
	manana por la manana; etc.	05. 04	por supuesto
	no vale la pena de + inf.		Que lo pase bien!
	por fin		Que le vaya bien!
	Que hay de nuevo?		ser aficionado a
	Que pasa?		sin embargo
	se hace tarde		tal vez
			tardar en + inf.
	tener exito		tener cuidado
40.	tener las manos frias		tener que ver con
47	(los ojos verdes)		tener razon
4/.	tener prisa		tenga Vd. la bondad de + inf.
			, unos cuantos . Vamos!
		97.	, vamos:

59

99. venir'a + inf. 100. volver a + inf.

SUPPLEMENT TO IDIOMATIC EXPRESSIONS

Level III

	•	rever	111	
1.	acabar por		48.	de par en par
	a causa de		49	de rodillas
	acercarse a			desde entonces
	aficionarse a			de todos modos
	a fines de			
	a fondo			de una vez (de un golpe)
	a fuerza de			Disponerse a
	al amanecer (anochecer)		54. CE	dormir la siesta
	al contado			en adelante
	al fiado			en aquel entonces
	al fin y al cabo			encaminarse a
				en el extranjero
	algo de nuevo			en el fondo
	aiguna vez			en ninguna parte
	a lo lejos			es que + clause
	al menos (a lo menos)			estar a sus anchas
10.	a los pocos dias			estar a punto de
17	(meses, anos)			estar conforme
	a mediados de			estar de acuerdo
	ante todo		66.	estar para + inf.
	a plazos			estar por + inf.
	a poco			fijarse en
	apresurarse a			guardarse de
	a principios de		70.	guardar silencio
	a proposito de			hacer caso de
	aprovecharse de			hacer dano a
	aqui tiene Vd.			hacer el papel
	asi como			hacer pedazos
	a solas			hacerse cargo de
	a su vez			hacerse + noun
	a mi no me importa, etc.			hoy mismo
	a un tiempo			lo de siempre
	a ver			lograr + inf.
	cada vez mas			lo mas p r onto posible
	caer en la cuenta			llevarse bien (mal) con
	cambiar de			llevarse un chasco
	conforme a			mas bien
	convenir en			mas vale
	cosa de			no faltaba mas
	cuidado!			no hay remedio
	dar con			no obstante
	dar en algo			no poder mas
	darle ganas de		89.	no poder menos de + inf.
	dar miedo a			no solosino tambien
	dar por + past part.			oir hablar de
	darse por + past part.	•		para con
	dar un paso		93.	parecerse a
	dar voces (gritos)			
47.	de aqui (hoy) en adelante			


```
94. pasar por + adj. or noun
95. perder cuidado
96. perder de vista
 97. ponerse de acuerdo
98. ponerse en camino
99. por ahi (alli, aqui)
100. por completo
101. por consiguiente
102. por desgracia
103. por donde
104. por lo general
105. por lo tanto
106. por medio de
107. por otra parte
108. por ultimo
109. pues bien
110.quedarle algo a uno
111. Que hay?
112. Que importa?
113. Que le pasa?
114. raras veces
115. sano y salvo
116. servir de
117. servir para
118. Si no sabe nada!
119. Si que lo hara!
120. El no hablo, pero yo si
121. Sirvase Vd. + inf.
122. sobrarle algo a uno
123. sonar con
124. tener aficion a
125. tener celos de
126. tener derecho a
127. tener deseos de
128. tener en cuenta
129. tener fama de
130. tener lugar
131. tener mucho que + inf.
132. tocarle a uno
133. tratarse de
134. tropezar don
135. Vaya un chico!
136. volver en si
```

137. Ya se acabo.

TOPICAL VOCABULARY LIST, GENERAL

The Language Laboratory

el alto parlante - loud speaker

los auriculares or audifonos - ear or head phones

la cabina - booth

la cinta (magnetofonica) - (magnetic) tape

el disco (magnetofonico) - (magnetic) disc, record

la grabadora (de cinta) - (tape) recorder

grabar - to record

el microfono - microphone

el enchufe - plug

la entrada - input

external - external

la perilla - knob

la salida - output

el sonido - sound

el volumen - volume

Acerquese mas al microfono. - Get closer to the mike.

Aleje mas el microfono. - Move the mike away from you.

Aumentalo. - Turn it louder.

Escuche la grabacion. - Listen to the recording.

Hable en vos mas alta (mas baja, natural). - Speak in a louder (lower, natural) voice.

Hable mas rapido. (despacio). - Speak faster. (slower)

Imite lo que oiga. - Imitate what you hear.

Pare (Apague su maquine. - Stop (turn off) your machine.

Ponga en marcha. - Start, turn on.

Pongase (Quitese) los audifonos. - Put on (take off) your headphones.

Repita la repuesta. - Repeat the answer.

TOPICAL VOCABULARY LISTS

Level I

These topical vocabulary lists represent additional vocabulary that may be learned in Spanish Level I. They are grouped around specific topics to facilitate conversation and composition. There will be some duplication with the basic required vocabulary.

Idiomatic expressions appear in separate lists in this curriculum bulletin.

Infinitives appearing in the vocabulary lists are to be learned for their meaning.

For nouns such as alumno, maestro, etc., the feminine and plural forms are not listed separately if they offer no lexical difficulty.

AMUSEMENTS

	* *	
la cancion	el paseo	el teatro
el cine	la pelicula	la television
el concierto	el periodico	el tocadiscos
el cuento	el programa	bailar
el disco	la radio	cantar
la musica	la revista	mirar

2. ANIMALS

el animal	el gallo	el puerco
el burro	el gato	la serpiente
el caballo	el leon	el tigre
el elefante	el pajaro	el toro
la gallina	el perro	la vaca

3. ARITHMETIC

el cuarto	menos	por
entre	la mitad	son
me dio	el numero	у

4. BODY

la boca	el diente	el ojo
el brazo	el estomago	la oreja
la cabeza	izquierdo	el pelo
la cara	los labios	el pie
el cuerpo	la lengua	la pierna
el dedo	la mano	•
derecho	la nariz	

5. BUILDINGS

la casa	el hotel	el puente
el edificio	la iglesia	el templo
la estacion	el museo	-
el hospital	el palacio	

6. CITY

la avenida	la gente	el pueblo
la calle	el parque	el ruido
la cuidad	la plaza	el subterraneo

7. CLASSROOM

e1	asiento	la pizarra	la tinta
e 1	borrador	la puerta	la tiza
e 1	cuadro	el pupitre	la ventana
e 1	mapa	la regla	abrir
1a	mesa	el reloj	aprender
1a	pared	la silla	estudiar

8. CLOTHING

el abrigo	la chaqueta	la ropa
la blusa	la falda	la ropa interior
el bolsillo	la gorra	el sombrero
los calcetines	los guantes	el traje
la camisa	las medias	el vestido
la cartera	los pantalones	los zapatos
la corbata	el panuelo	llever.

9. COLORS

amarillo	el color	pardo
azu1	gris	$\ddot{\mathbf{r}}$ ojo
blanco	negro	verde

10. DAYS OF THE WEEK

domingo	martes	viernes
jueves	miercoles	A Commence of the Commence of
lunes	sahado	

11. DIMENSIONS

alto	corco	largo
ancho	estrecho	pequeno
haio	grande	

12. DISHES AND TABLE SETTINGS

la copa	el mantel	la taza
la cuchara	el platillo	el tenedor
la cucharita	el plato	el vaso
el cuchillo	la servilleta	

13. FAMILY AND FRIENDS

la abuela	el hombre	el primo
el abuelo	la madre	el senor
los abuelos	la muchacha	la senora
el amigo	el muchacho	la senorita
la esposa	la mujer	la sobrina
el esposo	la nieta	el sobrino
la familia	el nieto	los sobrinos
la hermana	los nietos	la tia
el hermano	el padre	el tio
los hermanos	los padres	los tios
la hija	la parienta	el vecino
el hijo	el pariente	ayudar
los hijos	los parientes	visitar

14. FOODS

el agua	la leche	el quesco
el azucar	las legumbres	la sal
el cafe	la mantequilla	el te
la carne	el pan	el vino
el chocolate	las patatas	beber
la ensalada	el pescado	cortar
la gaseosa	la pimienta	desear
el huevo	el postre	tomar

15. FRUITS AND FLOWERS

la cerza	el jardin	la pera
el clavel	el limon	la rosa
la flor	la manzana	el tulipan
la fruta	la nar a nja	la violeta

16. FURNITURE

la alfombra	la cortina	el sillon
el armario	el escritorio	el sofa
la cama	la lampara	el telefono
la comoda	los muebles	

17. HEALTH

bien	la enfermedad	la salud
el dolor	en f ermo	
el dolor de cabeza	el resfriado	

18. HOUSE

e 1	apartamiento	el cuarto de bano	la sala
e 1	ascensor	el dormitorio	el sotano
1a	casa particular	la habitacion	el suelo
1a	cocina	la llave	el techo
e 1	comedor	el patio	vivir
e1	cuarto	el piso	

19. LANGUAGE

e 1	aleman	el hebreo	el portugues
e 1	castellano	el ingles	el ruso
e1	chino	el italiano	comprender
el.	espano1	el latin	decir
e 1	frances	la lengua	hablar

20. LESSON

el cuaderno	el lapiz	la respuesta
el dictado	la leccion	la tarea
difici1	el libro	el trabajo
el ejercicio	la pagina	contestar
el examen	la palabra	escribir
faci1	el papel	explicar
la falta	el parrafo	preguntar
la frase	la pluma	responder
el grahado	la preminta	•

21. MATERIALS

	•	
el algodon	la madera	la plata
el hierro	el nilon	la seda
la lana	al oro	

22. MEALS

el almuerzo	la comida	el restaurante
el camarero	el desayuno	comer
la cena	el mozo	preparar

23. MONTHS OF THE YEAR

abrilfebreromayoagostojulionoviembrediciembrejuniooctubreeneromarzoseptiembre

24. NATIONS

Alemania Francia la Organizacion de la bandera Inglaterra Estados Americanos el Canada Italia (OEA) Mexico la democracia el pais las Naciones la patria la dictadura la republica Unidas (ONU) Espana la Union Sovietica los Estados Unidos

25. NATURE

la playa el aire la luna el rio el arbol el mar la montana el sol el campo el monte la tierra el cielo el mundo la estrella la nube la hierba

26. PROFESSIONS AND OCCUPATIONS

el profesor el abogado el doctor la profesora la enfermera el campesino el sastre el medico el carnicero el seldado el cientifico el panadero trabajar el comerciante el piloto el chofer el presidente

27. QUALITIES

alegre hermoso nuevo importante perezoso bonito bueno inteligente pobre cansado joven rico rubio debil malo simpatico feliz mayor menor triste · feo viejo moreno fuerte

28. QUANTITY

bastante menos poco cuanto mucho solamente demasiado muy varios

ERIC

Full Text Provided by ERIC

29. SCHOOL

el alumno	la sala de clase	ontman (on)
		entrar (en)
ausente	presente	escuchar
la clase	abrir	estudiar
el director	aprender	1eer
la directora	asistir (a)	11egar
la escuela	empieza	salir (de)
el maestro	ensenar	terminar

30. SEASONS OF THE YEAR

El Carnaval	el invierno	la primavera
el cumpleanos	la Navidad	el verano
la estacion	el otono	El Dia de la Raza
la fiesta	la Pascua Florida	

31. SHOPS AND STORES

la bodega	la panaderia	la zapateria
la carniceria	el precio	comprar
e l dinero	el supermercado	valer
la farmacia	la tienda	vender
el mercado	la tienda de ropa	

32. TIME

an oc he	hoy	el minuto
el ano	manana	la noche
ayer	la manana	1e semana
el dia	la medianoche	tarde
la fecha	el mediodia	la tarde
la hora	el mes	temprano

33. TRAVEL

el automovil	el oeste	bajar
el avion	el omnibus	caminar
la bicicleta	el sur	pasar
el camino	el tren	regresar
el este	las vacaciones	subir
el ferrocarril	el vapor	viajar
el norte	el visie	,

34. WEATHER

el calor	la neblina	el viento
fi'esco	la nieve	llueve (esta lloviendo)
el frio	el paraguas	nieva (esta nevando)
la lluvia	el tiempo	·

35. WHEN?

ahora luego siempre antes (de) nunca tarde despues (de) pronto temprano

36. WHERE?

abajo debajo (de) entre
alli delante (de) lejos (de)
aqui detras (de) sobre
arriba donde
cerca (de) en

37. MISCELLANEOUS

o que tambien porque sin

TOPICAL VOCABULARY LISTS

Level II

These topical vocabulary lists represent additional vocabulary that may be learned in Spanish Level II. They are grouped around specific topics to facilitate conversation and composition. There will be some duplication with the basic required vocabulary.

Idiomatic expressions appear in separate lists in this curriculum bulletin.

Infinitives appearing in the vocabulary lists are to be learned for their meaning.

For nouns such as <u>alumno</u>, <u>maestro</u>, etc., the feminine and plural forms are not listed separately if they offer no lexical difficulty.

1. ABSTRACTIONS

la amistad	la costumbre	el interes
el aspecto	la esperanza	la manera
la belleza	el favor	la mentira
el caracter	la fealdad	la suerte
el caso	la forma	el titulo
la confianza	la harmosura	

2. AGE

e 1	anciano	e 1	joven	1a	ninez
1a	edad	1a	juventud	1a	vejez

3. AMUSEMENTS

el ajedrez	las dames	e l picador
el baile	el deporte	la representacion
el balompie	el drama	el tenis
la banderilla	el futbol	el torero
el banderillero	el jai alai	la tragedia
el beisbol	e l juego	correr
las cartas	el matador	ganar
la caza	la natacion	jugar
la comedia	la orquesta	nadar
la corrida	el partido	patinar
la cuadrilla	la nesca	

4. ANIMALS

el lobo

el aguila	la llama	el pavo
la cabra	e l n id o	la vicuna
el camello	el oso	el zorro
la cola	la oveja	

la pata

5. BODY

la barba la ceja el codo el corazon	la garganta el huesco el musculo el parpado	la piel los pulmones la rodilla la sangre
la frente	las pestanas	la una

6. BUILDINGS

la azotea	la clinica	el museo
la biblioteca	el .convento	la sinagoga
la catedral	el monasterio	la universidad

7. CITY

la acera	la esquina	la policia
el ayuntamiento	la estatua	el puesto
el banco	el monumento	el rascacielos
el centro	la muchedumbre	el tranvia
el centro de recreo	el parque de recreo	la velocidad
el correo	el policia	

8. CLASSROOM AND LESSON

la asignatura	el estudiante	el repaso
la atencion	la explicacion	el resumen
la correccion	el horario	la reunion
correcto	incorrecto	el silencio
el cuento	la lectura	el timbre
el diccionario	la nota	el vocabulario
el ejemplo	la novela	olvidar

9. CLOTHING

la billetera	el chaleco	la piel
el boton	el gaban	el sobretodo
	G	
la cinta	el impermeable	el sueter
el cinturon	la.joya	romper
el cuello	la moda	-

10. EMOTIONS

la alegria	el odio	la verguenza
el amor	la pena	esperar
la colera	el placer	llorar
la felicidad	el temor	reir
el humor	la tristeza	

11. FAMILY AND FRIENDS

el ama de casa	la mama	la nuera
la boda	el marido	el papa
la cocinera	el matrimonio	el sirviente
el conocido	la nena	la suegra
la criada	el nene	el suegro
el criado '	la nina	el yerno
la cunada	el ninito	saludar
el cunado	al nino	

12. FOODS

la albondiga	los frijoles	la merienda
el arroz con pollo	frio	el panecillo
el biftec (biste)	el gusto	el pastel
el bizcocho	el helado	el pollo
caliente	el higado	el refresco
la carne	- a la parrilla	el rosbif
- de cerdo	- asado	sabroso
- de cordero	el huevo	la sopa
- de res	- duro	el tocino
- de ternera	- frito	el tomate
el cereal	- pasado por agua	la tortilla
la col	- revuelto	la tostada
el cubierto	el jugo	cocinar
la chuleta	la lechuga	cubrir
du1ce	la lista	
el emparedado	el maiz	

13. FRUITS AND FLOWERS

la fresa	la margarita	la sandia
el geranio	el melocoton	las uvas
la hoja	la raiz	

14. GOVERNMENT

la America Central	el gabinete	la region
la America del Norte	el gobierno	la reina
la America del Sur	la justicia	el representante
el comunismo	la ley	la revolucion
el consejo	la libertad	el rey
la corte	la monarquia	el senador
la costa	la paz	la sociedad
el estado	el publico	

15. HEALTH

el accidente	la indigestión	descansar
los anteojos	los lentes	despertarse
el cuidado	el paciente	morir
el dolor de oido	el sueno	nacer
la fiebre	la tos	
el fuego	acostarse	

16. HOUSE

la alcoba	la escalera	el hogar
el balcon		

17. MATERIALS

el acero	el cuero	el plastico
el aluminio	el hilo	el rayon
el cobre	la piedra	el vidrio

18. MILITARY

		•
la batalla	el fusil	la victoria
el canon	el general	luchar
el capitan	la guerra	matar
el coronel	el heroe	
el ejercito	el revolver	

19. NATURE

el amanecer	la madrugada	la rama
el anochecer	la naturaleza	la roca
el atardecer	el paisaje	la salida del sol
el bosque	la puesta del sol	. •

20. PROFESSIONS AND OCCUPATIONS

21. QUALITIES

agradable	gordo	muerto
amable	g ua po	palido
antiguo	habil	peligroso
bello	honrado	pesado
celebre	libre	satisfecho
cortes	ligero	seguro
delgado	limpio	sencillo
descortes	lindo	solo
encantador	listo	sucio
enorme	loco	util
famoso	magnifico	vivo

22. QUANTITY

la	cantidad	el kilo	el millar
e1	centenar	la libra	el peso
la	docena	el metro	la suma

23. RELIGION

el culto	la misa	el rabino
el cura	la monja	la religion
el diablo	el monje	el santo
Dios	el obispo	
el ministro	el Papa	

24. SCHOOL

la cafeteria	el laboratorio	la salida
el cambio de clases	la llegada	
la entrada	el pasillo	·

25. SHOPS AND STORES

barato	la lavanderia	gastar
la barberia	el paquete	mostrar
caro	el salon de belleza	
la dulceria	la tintoreria	

26. TIME

el fin el futuro el pasado	pasado el presente el principio	proximo
L		

27. TRAVEL AND MONEY

la aduana el aduanero el aeropuerto el baul el billete la carta la cuenta la direccion la distancia el dolar	el extranjero la fotografia el impuesto el kilometro la maleta la moneda la multa el pasajero el pasaporte la peseta	el peso la propina el sello el servicio el viajero contar encontrar hallar mandar
--	--	---

28. WEATHER

el hielo	el relampago	la tormenta
el huracan	el terremoto	el trueno
la immdacion		

29. MISCELLANEOUS

ademas (de)	casi	rapidamente
algo	entonces	sin
alguien	lentamente	solo
cada	pues	tal

BOY'S NAMES AND EQUIVALENTS

Spanish	English	Spanish	English
Adan	Adam	Conrado	Conrad
Adolfo	Adolph	Cristobal	Christopher
Agustin	Agustus	David	David
Alano	Alan, Allen	Diego	James
Alberto	Albert	Domingo	Dominic
Alejandro	Alexander	Donato	Donald
Alfonso	Alphonse	Dino	Dean
Alfredo	Alfred	Daniel	Daniel
Alonso	Alonzo	Edumundo	Edmund
Andres	Andres, Andre	Eduardo	Edward
Angel	Angelo	Emílio	Emil
Antonio	Anthony	Enrique	Henry
Arminio	Herman	Ernesto	Ernest
Arnaldo	Arnold	Estanislao	Stanley
Arturo	Arthur	Esteban	Steven
Benito	Benedict	Eugenio	Eugene
Benjamin	Benjamin	Evaristo	Everett
Bernardo	Bernard	Fererico	Frederick
Berto	Robert	Felipe	Philip
Beito	Bob	Fernando	Ferdinand
Betito	Bobby	Francisco	Frank
Carlos	Charles, Carl	Gavriel	Gabriel
Carlito	Chuck, Charlie	Garcia	
Cisco	Frankie	Geofredo	Geoffrey
Claudio	Claude	Gerardo	Gerard

	•		
Spanish	English	Spanish	English
Gilberto	Gilbert	Jeronimo	Jerome
Gregorio	Gregory	Leon	Leo, Lee, Leon
Gualterio	Walter	Leonardo	Leonard
Guillermo	William	Leopaldo	Leop1d
Guido	Guy	Lorenzo	Lawrence
Gustavo	Gustave, Gus Gustuf	Lucas	Luke
Harolodo	Harold	Lucio	Lucius
Horacio	Horace	Luis	Lomis, Lewis
Herberto	Herbert	Lutero	Luther
Heriberto Homero	Herbert	Manue1	Emmanue1
	Homer	Marcelo	Marcel .
Huberto,	Hubert	Marcos	Mark
Humberto	nuberc	Mario	Mario
Hugo	Hugh, Hugo	Martin	Martin
Hunfredo	Humphrey	Mateo	Mat thew
Iman		Miguel	Michael
Jacobo	Jacob, Jake	Manolo	
Jaime	James, Jimmy	Manolito	
Joaquin		Manolete	
Jorge	George	Mauricio	Maurice
Jose	Joe, Joseph	Natan, Nataniel	Nathan
Juan	John	Nacho	Nick
Juanito	Johnny	Nicolas	Nicholas
Julian	Julian	Nimo	(Diminitive of Jeronimo)
Julio	Julius	Nardo	(Diminitive of Bernardo)
	• •	•	•

I

Spanish	English	Spanish	English
Oliverio	Oliver	Rodolfo	Rudolph
Orlando	Roland	Rodrigo	Roderick
Paulo	Paul	Rogerio	Roger
Pablo	Paul	Rolando	Roland
Paco		Ruben	Reuben
Pancho		Ruperto	Rupert
Paquito		Silvestre	Silvester
Patricio	Patrick	Sancho	
Pedro	Peter	Teodoro	Theodore
Pepe		Terencio	Terence, Terry
Perico	(diminitive of Pedro)	Timoteo	Timothy, Tim, Timmy
Pepito	redroj	Tomas ·	Thomas
•		Vincente	Vincent
Rafael	Raphael	Virgilio	Virgil
Ramon	Raymond		_
Randolfo	Randolph, Randy	Valention	Valentine
Ricardo	Richard		•
Renaldo	Ronald		
			•

Roberto

Raul

Robert

GIRL'S NAMES

Spanish	English	Spanish	English
Adela	Adele	Carmela	Carme1
Alicia	Alice	Carmen	Carmen
Amalia	Amelia	Chavela	
Amata	Amy	Clara	Clara
Ana	Ann, Nancy	Cristina	Christine
Andrea	Andrea	Dorotea	Dorothy
Anita	Anita, Nancy	Diana	Diane
Antonia	Tony, Antonia	Debora	Deborah
Aurelia	Dawn	Dolores	Dolores
Beatriz	Beatrice	Edita	Edith, Ada
Brigida	Bridget	Elena	Helen, Ilene, Ella
Belita	Beverly	Elisa-	Ellen, Elaine
·Barbara	Barbara		Lisa, Elsie
Berta	Bobbie, Bertha	Elisabeth	Elizabeth
Camila	Camile	Ema	Emzna
Carlota	Charlotte	Emilia	Emily
Carolina	Caroline	Engracia	Grace
Catalina	(C) Katherine	Enriqueta	Henrietta
Cecilia	Cecile	Estela	Estelle
Celia	Cecilia	Ester	Hester, Esther
Conchita		Eva	Eva, Eve
Constancia (Za)	Constance	Felipa	Philippa
Consuela		Felisa	Joy
		Florencia	Florence

Spanish	English	Spanish	English
Francisca	Frances	Luisa	Louise
Gabriela	Gabrielle	Lupe	
Genoveva	Genevieve, Gwendoly	n Linda	Linda
Gerarda	Geräldine	Lorena	Lorraine
Gertrudis	Gertrude	Manuela	Emma
Gloria	Gloria	Margarita	Margaret, Daisy
Guillermina	Whilhlmina	Maria	Mary, Marie, Mariam
Graciela	Grace	Mariana	Marian, Marion
Hortensia	Hortense	Marianela	Marianne
Ines	Agnes, Inez	Marta .	Martha
Irene	Irene	Miguelita	Michelle
Isabel	Isabelle, Elizabeth	Mercedes	Mercedes
	Betty	Nela	(Diminitive of
Josefina	Josephine	Patricia	Marianela)
Josefa	Josephine	•	Patricia
Juana	Jane, Jean, Joan	Paula, Paulina	Paula, Pauline
Juanita	Janet, Jeanette,	Pepita	
	Joann	Peria	Pearl
Judit	Judith, Judy	Pilar	
Jimenia		Roberta	Roberta
Julie	Julie, Julia	Ramona	Ramona
Laura	Laura	Raque1	Rachel
Leonor	Eleanor	Rebeca	Rebecca, Becky
Lola	Dolores	Rita	Rita
Lucia	Lucy, Lucia	Rosa	Rose

Spanish English Rosita Rosie Rosalia Rosalie Sara Sarah Sofia Sophie Silvia Sylvia Susana Susan Susita Susie Teodora Theodora Theresa Teresa Victoria, Vickey Victoria Virginia Virginia, Ginny

多,是不是一个行为,也是一个人,是是一个人,是是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人,也是一个人

Salamade,

HOLIDAYS IN SPANISH SPEAKING COUNTRIES

Christmas: Nochebuena, December 24

Dia de Navidad, December 25

Posada (mexico), the nine days before Christmas. Pinata, one

broken each of the 69 days.

New Years: Ano Nuevo, January 1

Parties, dinners

Spain: bonfires in mountains from ancient custom of giving

"strength" to the sun.

Custom of eating 12 grapes, one at each stroke of midnight. Each grape represents prosperity during the twelve months.

El dia del los Reyes Magos: (Epiphany) January 6, day when children receive gifts from the 3 kings, including lumps of coal

for bad children.

Carnaval - Spanish Mardi Gras, dances, parties, parades. The day

before lent.

Semana Santa - Holy week before Easter.

Pascuas or Pascua Florida - Easter

Dia de los Difuntos - All Souls' Day, Spanish Menorial Day - November 2

Dos de Mayo - Resistance of Spanish to Napoleonic rule (1808)

Dia de la Raze - Columbus Day, October 12

Diez y Seis de Septiembre - Mexican Independence from Sapin

Verbena - name of the celebration in honor of a patron saint.

Romeria - a pilgrimage to the shrine of a patron saint. Usually accompanied with a picnic.

Cinco de Mayo - Mexican Independence from france.

Pan American Day - April 14.

READERS

La Gitanilla de Miguel de Cervantes Saavedra - edited by Lucy N. LaPorta, McGraw-Hill Inc., 1966. Recommended for Spanish Level I. A simplified version of the novela about a young gypsy girl.

El Zarco de Ignacio Manuel Altamirano - edited by Lucy N. LaPorta, McGraw-Hill Inc., 1967. Recommended for Spanish Level II.

About the Mexican Civil War.

Espana pro Dentro by Fernando Poyatos, McGraw-Hill Inc., 1969. Recommended for Spanish Level III or for the point at which reading becomes the primary activity.

Two American students travel through Spain for a year. Touches all aspects of culture of Spain.

Paginas de un diario by Cid-Perez, McKenney and Marti de Cid, McGraw-Hill Inc., 1966. Recommended for Spanish Level III or for the point at which reading becomes the primary activity.

Touches on many aspects of Hispanic culture. Written by natives.

Mr. Clark no toma Poca-Cola by Marcelino C. Penuelas - edited by John M. Sharp, McGraw-Hill Inc., 1969 (paperback). Recommended for the intermediate level, especially as a bridge to literary study. It is a study of Hispanic customs, culture and thinking.

NEWSPAPERS AND MAGAZINES

Que tal? Scholastic magazine for beginners. Excellent for supplementary vocabulary.

El Sol Scholastic magazine for intermediate levels

La Luz Scholastic magazine for advanced

<u>Lazrillo</u> Magazine by McGraw-Hill and Hachette-Larousse

Life en espanol Spanish edition of Life Magazine

La Juventud (Spanish edition of La Jeunesse) 206 Market St., Newark, N.J. 07102 Intermediate levels. Articles of current student interest, popular songs translated, etc.

SUPPLEMENTARY READING MATERIAL

Amalia by Jose Marmol

Anthologia de la Poesia Infantil by B. De la Vega

El Auto Pequeno by Lois Lenski

Buenos Dias, Carmelita revised edition by Carlos Castillo

El Campo y el libro de los animales by M.A.J.

Cantos y Rondas Infantiles by Juan B. Grosso

Cinco Comedias - paperback, playlets by Corrie Thompson, National Textbook Corp., 1965

La Ciudad by M.S.J.

The Civil War in Spain by R. Goldston, 1966

Cordoba nuestra by D. Bustos

La Coronacion de Bobar by Jean de Brunhoff

El Cuento de Ferdinando by Munro Leaf

<u>Cuentos</u> <u>Alegres</u> by Marie Rodriguez

Cuentos de Grimm

Diccionario del Idioma espanol by Edwin B. Williams (paperback) Pocket Books, Simon & Schuster, 1966

Doce Canciones Populares Espanolas by E. Toldra

Don Quixote de la Mancha by S. Cervantes

Escuchar y Cantar by R. Jacovetti, book of songs, Holt, Rhinehart & Winston

Escuche y Acierte! by Ricardo Florit (series of three paperback books)

McGraw-Hill Book Company, 1965.

Espana a Vista de Pajaro by Concha Breton

Escampas de Historia Sagrada by Persham

Fabulario by G. Berdialis

Flor de Leyendas by A. Casona

Graded Spanish Readers by Castillo, et al

Land and People of Spain by D. Loder, 1955

Leyendas de Espana by Landi Jimenez Leyendas de Estados Unidos y Canada by Morales El libro de hadas de Arthur Rackham Manana de Sol by B. De Ronco Martin Fierro by Hernandez Martin y Diana en el basque by L. Anglada Mi Diccionario Illustrado by Zenrera Mi Primer Diccionario by J. Daroqui My Village in Spain, 1962 by S. Gidal Pais de Silvia: Poesias Infantiles by Lacau El Pajaro Pito y Otras Cosas by Soler Pedrin, el conejo traviesco by Porter Primeras Adventuras de Don Quijote de la Mancha Que Se Dice, Mino? by Sesyle Joslin The Red Towers of Granada by G. Trease Rocio by J. Crespo Shadow of a Bull by M. Wojciechowska Spain, 1967 by R. Golston Spain: Wonderland of Contrasts 1965 by M. Daly Spanish Conquerors, 1919 by J. Richamond Spanish Plateau by P. Buckley Spanish Round about 1960 by M. Daly Story of Ferdinand by M. Leaf There is a Bull on my Balcony by S. Joslin

Las Torres de Nuremberg by Jose S. Tallon

El Zurron Maravilloso by S. Pedret

GAMES - SOURCE LIST

- 1. Minnesota Mining and Manufacturing
- 2. Ginn and company
- 3. National Textbook Corporation
- 4. Spanish in the Elementary Schools Curriculum bulletin. Board of Education City of New York, 1961. pp. 27, 30, 37, 48, 55, 61, 72, 82, 94.
- 5. Mastering Spanish by Willis Knapp Jones, J. Weston Walch, 1966, pp 220-230.

FOR WRITING LETTERS

- 6. El Espanol al Dia Book 2, ord edition, Turk and Allen, D.C. Heath and Co., Boston, 1968. pp 246-253.
- 7. <u>ibid</u>. Book 1, pp 504-507

LIST OF FILMS

Caperucita Roja, 14 minutes, level 1 - color (IMC)

Los Maniferos Vivientes, level II, III - color

La Argentina, Level II-III - color McGraw-Hill

La Fiesta de San Fermin, Level III-IV - color IFB

Danzas Regionales Espanoles, Lével III-IV - color - EB

El Pequeno Hiawatha - Level I, II, III, IV (can be adapted) - color, Walt Disney

Why Study a Foreign Language? - b&w, Level I, U of M

La Familie Sanchez, IMC

Los Pastores, IMC

Pablo, Un Nino de Mexico, IMC

Fray Felipe, IMC, 15 minutes, Level I - color

For additional films consult the University of Minnesota Film rental Catalog.

TEACHER REFERENCE MATERIALS

<u>Dialogos en Castellano</u> by Willis Knapp Jones, dialogs, J. Weston Walch, 1964.

A Handbook on Latin America for Teachers. Office of the Superintendant of Public Instruction, State of Illinois, Ray Page, Superintendant. Edited by H. Ned Seelye, 1968.

IMC Guide - for tapes, films, filmstrips, records, slides, etc.

<u>La Juventud</u> - (Spanish edition of <u>La Jeunesse</u>). 206 Market St., Newark, New Jersey, 07102. Magazine good for popular songs and material of current interest.

Review Text on Spanish, First Year, Two Years, by Robert J. Nassi, Amsco School Publications, Inc., Box 315 Canal Street Station, New York, 10013. Indispensable for word groupings, vocabulary review, grammar review. Also provides exercises and cultural notes.

For additional bibliography in all categories from realis and games to methodology, consult the curriculum guides for the State of Indiana (S nish for Secondary Schools) and the city of New York (Foreign Language Program for Secondary Schools: Spanish levels 1-5).

SOCIOSEMANTIC ASPECTS OF VOCABULARY BUILDING

Word borrowing as an index of the degree to which a foreign culture has been assimilated into our own, and of the nature of the influence that it has exercised, directly or indirectly, upon our own national and community life, is illustrated in the following unit for the first week of beginning Spanish or general language. of reference is "What we owe to the Spanish-speaking peoples as revealed in the words which we have borrowed from them," Although the exercise serves a linguistic function, the vocabulary is not an end in itself. The unit is designed to help students gain insight into the LIFE MEANING BEHING THE WORD. As such, it is an elementary exercise in interpretation. The noun PATIO, for example, does not represent just a word borrowed from the Spanish, but a significant contribution to our Spanish-colornial architecture which came to us from Rome by way of Spain and her colonies. The concrete ways in which Spanish colonial culture has influenced the architecture of many of our homes in the Southwest is revealed in such specific terms as AZOTEA, PATIO, ADOBE, and MONTERREY, which are commonly used in English. Other insights of a similar nature are developed inductively in the several parts of the unit.

FOOTPRINTS OF SPAIN AND SPANISH AMERICA IN THE UNITED STATES-LANGUAGE

Foreword

In this unit are grouped words that have come into our language from the Spanish, either directly from Spain, or by way of her former colonies in the New World. Many of the words are, of course, used only in those parts of the United States which were colonized by the Spanisrds--chiefly, California, Texas, Colorado, New Mexico, and Arizona. In these words is revealed the nature of the influence that Spain and Spanish America have had upon life in our Southwest. While examining the nine groups of words, try to decide what contributions they reveal in the way of customs, institutions, or traditions. Then turn to the exercises in Parts II and III.

PART I

- 1. adobe: an oblong brick usually about 18 by 6 by 10 inches, made from clay that adheres compactly when mixed with water.
- 2. azotea: the flat platformlike roof of a house built in the Spanish style. The azotea is used as an open-air retreat at various times, particularly for coolness in the evenings.
- 3. casa grande: literally, a "large house," but often means the house of the owner of an hacienda or ranch.
 - 4. hacienda: a large ranch or landed estate.
- 5. patio: a courtyard usually an open garden surrounded by walls.
- 6. rancho: a stock-raising establishment for cattle, sheep, or horses; also a farm or an orchard.
- 7. corral: an enclosure, pen, or yard for the larger domestic animals.

90

- 8. hammock: from the Spanish word hamaca, borrowed from the Indian. It means a swinging couch or bed.
- 9. missions: in the sense of mission churches (California and Texas), this word comes from the Spanish word misiones.

В

- 1. avocado: alligator pear; of Mexican-Indian origin. The Mexican word is aguacate.
 - 2. banana: a tropical fruit.
- 3. barbecue: from the Spanish word barbacoa, borrowed from the Endians of Mexico and Central America. Barbecued meat is usually cooked over an outdoor gridiron.
- 4. cafeteria: a self-service eating establishment in the United States; a retail coffeehouse in Cuba.
 - 5. chile or chili: Mexican peppers.
 - 6. chile con carne: chile with meat.
- 7. chocolate: a preparation made with cacao, cocoa, and other ingredients; a beverage made by cooking this preparation with water or milk. This word was borrowed from the Nahuatl(Indian language of Mexico).
 - 3. frijoles: beans, usually referring to the Mexican pink beans.
 - 9. garbanzos: chick-peas; beans.
- 10. potato: from the Spanish word patata taken from the South American Indians.
- 11. tapioca: a word borrowed from the Indians of South America a kind of starch used in puddings and in thickening soups.
 - 12. tortilla: a flat, round, very thin, unleavened griddlecake.
 - 13. alfalfa: a species of forage plant.
- 14. tamales: a dish made of cornmeal and meat, probably of Indian origin.
- 15. enchilladas: a Mexican dish made by wrapping meat or other fillings in a tortilla; probably of Indian origin.

C

- 1. alligator: an American crocodile.
- 2. armadillo: from the Spanish word armado(armed); a small mammal with a bony shell, found in South America.
- 3. barracuda: a large fish found in the vicinity of Florida and along the Pacific coast of the United States.
 - 4. bronco: an unbroken or untamed horse.
 - burro: a donkey.
 - 6. chinchilla: a small rodent, the size of a large squirrel, with very soft fur of pearly-gray color. It is a native of the mountains of Peru and Chile.
 - 7. cockroach: from the Spanish word cucaracha; a species of black beetle.
 - 8. dogie: a "scrubby" or anemic calf or other animal. The cowboys' "dogies" is probably an adaptation of dobies, "being a nickmame for a thing of inferior quality.

111 91

9. mosquito: from the Spanish word mosca, meaning a little fly.
10. mustang: a horse, bronco, or steed; often refers to the native wild pony of the West; from the Spanish word mesters.

D

- 1. charro: a horseman, or one skilled in horsemanship. The term charro is also applied to the national male costume of Mexico.
- 2. creole: a person of European descent but born and bred in in the colony; used in Spanish America and the Southern French colonies.
 - 3. gringo: an American; a "uankee."
 - 4. padre: a priest.
 - 5. peón: a servant; a peasant; a day laborer.
- 6. pickaninny: from the Spanish words pequeño niño; generally applied to a negro or mulatto infant in the Southern states.
 - 7. vaquero: a cowboy; from the Spanish word vaca meaning cow.
- 8. vigilante: a member of a volunteer committee of citizens for the oversight and protection of the community.
- 9. conquistador: a leader in the Spanish conquest of the New World.

E

- 1. arroyo: a gorge or ravine cut by water running in the lower parts of a particular region; a canyon. In Spanish the word arroyo is usually applied to a stream.
- 2. bajada: from the Spanish word bajar meaning "to do down"; a downgrade in the hill or trail; a sharp descent.
- 3. barranca: a rugged fissure cut in a landscape by the action of running water; a steep and irregular incline or side of a mountain.
 - 4. cordillera: a range or chain of mountains.
- 5. laguna: the English modification of this word is "lagoon" a lake or pond; an area of brackish water, especially one near the sea.
 - 6. mesa: tableland.
- 7. tulares: a region covered with tules (bulrushes). This word is probably of Mexican origin.

F

- 1. alameda: a street, walk, or drive lined by álamos or poplar trees.
- 2. EL CAMINO REAL: the main highway, built by the state or the king. Literally, "the royal road."
 - 3. plaza: a public square or park.

- 1. alpaca: a thin kind of cloth made from the woolly hair of the alpaca, a kind of llama found in Peru.
- 2. sombrero: a large hat with broad brim and high, peaked crown.
- 3. sarape: a blanketlike wrap used by men to throw about the shoulders and body; commonly worn in Mexico by the charros and Indians; also spelled serape and zarape.
- 4. mantilla: a lace shawl worn by the Spanish ladies for festive occasions. It is worn over a high comb or sometimes just over the head. Originally the mantilla was an importation from the Original.
- 5. poncho: a sarape worn by the peons of Mexico to protect them from the cold and rain.
 - 6. huarache: a Mexican sandal.
- 7. bolero: a short jacket. This type is found in the Spanish bull fighter's costume.

H

- adiós: "good-by," "so long," "I'll see you later," or simply "hello" in passing people.
- 2. bonanza: in Spanish this word originally meant good weather on the ocean. It is now used in connection with a vein or rich ore in a mine. By extension, bonanza is applied to an unusually promising enterprise of any kind.
 - 3. bravado: boastful behavior; affectation of courage.
 - 4. bravo: an exclamation of approval or encouragement.
- 5. canoe: a light boat used by primitive people; from the word canea which the Spaniards borrowed from the South American Indians.
- 6. chico: small or small one; frequently used as a nickname or pet name.
- 7. concha: Spanish for "shell"; used by the vaqueros to mean small flat metal plates, shaped in the form of a shell, made of silver or brass and worn on the chaps or belt of the vaquero.
- 8. filibuster: from the name of certain pirates who infested the seas of the Antilles during the seventeenth century. The word later became closely associated with the Congress of the United States, and is most commonly used at present to mean an attempt to obstruct or delay legislative action by means of extended talking about some phase of the subject at hand.
- hoosegow: from juzgado(judged or sentenced); a court of justice; a jail.
- 10. lasso: a rope used for noosing purposes; from the Spanish word lazo.
 - 11. loco: crazy; stupid. It was originally applied to cattle.
 - 12. manana: tomorrow, or morning.
 - 13. presidio: a military stronghold; a fort; a prison.
 - 14. pronto: quickly; suddenly; hurry!
- 15. siesta: rest or nap during the hottest hours of the day, usually after lunch. 93

- l. fandango: a name brought, together with the dance, from the West Indies to Spain. A lively dance in three-eight or six-eight time, much practiced in Spain and Spanish America.
 - 2. fiesta: a holiday or festivity.
- 3. rodeo: a roundup; a show of cowboy stunts involving bronco riding, steer riding, calf roping, etc.
- 4. tango: a Spanish American dance, common especially in Mexico and the Argentine.

PART II. OBSERVATION QUESTIONS

- 1. From what foreign language have we borrowed the words given in Part I? Write a short simple heading for each group of words— a sort of title to show what kinds of words they are according to their meaning. Unless you can think of better headings of your own, choose from the following and tell which group of words they fit best.
 - a. Names of types of people.
 - b. Words for articles of clothing or wearing apparel.
 - c. Topographical (or geographical) terms.
 - d. Words for fish, rodents, or other animals.
 - e. Words for foods and drinks.
 - f. Words for building, building materials, etc.
 - g. Words for sports, recreations, or amusements.
 - h. Words for public squares or public thoroughfares.
 - i. Miscellaneous terms.
- 2. Why do you think we borrowed these expressions and words? Why did we choose them from Spanish and not from some other foreign language?
- 3. Judging from these groups of words, what would you say about the kinds of influence Spain and Spanish America have had upon life in America? Do you think we will continue to adopt words from the Spanish language? Why?
- 4. Can you think of any other Spanish or Spanish American words not found in the groups in Part I?
- 5. Which of the words in the foregoing groups were originally of Indian Origin? Judging from these words, what contributions would you say that the Indians of Mexico and of Central and South America made to life in the United States?
- 6. Which of the words in the foregoing groups have you actually heard used in your community or vicinity? From your knowledge of history can you tell whether or not these words were ever in common use in your state? Is the Spanish colonial tradition dying out in our Southwest? How could one find out?
- 7. Mention any communities that have tried to keep the Spanish-colonial tradition alive. How well have they succeeded? What effect have their efforts had upon community lite?

PART III

Number a separate sheet of paper, and opposite the proper numbers rewrite the sentences below substituting Spanish terms from the groups in Part I for the underlined words. For example,

GIVEN: I went to the <u>roundup</u> at Salinas. WRITE: I went to the rodeo at Salinas.

A

In the following sentences use terms from group A of Part I.

- 1. Many of the houses in Monterey are made of mud bricks.
- 2. We found the family enjoying the evening on the <u>flat part</u> of the roof of their house.
 - 3. After arriving at the hacienda, we went to the owner's home.
 - 4. Tea is being served in the small garden surrounded by walls.
 - . The yard for the animals was a long distance from the house.
 - 6. She was reclining in a swinging bed under the tree.

В

In the following sentences use terms from group B of Part I.

- 1. The salad contained alligator pear and grapefruit.
- 2. Would you like some chile with meat?
- 3. Let's buy our dinner in the self-service restaurant.
- 4. I think I'll order tortillas and Mexican pink beans.
- 5. At the senior picnic the meat was cooked over an outdoor gridiron.

C

In the following sentences use terms from broup C of Part I.

- 1. I should like to see the American crocodiles in the zoo.
- 2. At the rodeo the cowboy rode many untamed horses.
- 3. In Mexico the donkey is the chief beast of burden.
- 4. The cowboys put the scrubby calves in the corral.
- 5. She was wearing a coat made from the fur of the small pearly-gray rodent of the mountains of Peru.
- 6. The <u>mammal armed with a bony shell</u> is found chiefly in South and tropical America, except for one species which is found as far north as Texas.

D

In the following sentences use terms from group D of Part I.

- 1. In Mexico many men wearing the national costume may be seen at the bull fight.
 - 2. The <u>laborers</u> on the ranchos earn very little money.
- 3. In New Orleans we saw a small Negro child sitting on the curb and eating watermelon.
 - 4. She waved to the cowboy as we left the rancho.

- 5. In early days of California history most communities had committees of citizens who volunteered to protect their interests.
 - 6. The Spanish priests established the missions in California.
- 7. Cortez was a famous <u>leader in the Spanish conquest of the</u>
 New World.

E

In the following sentences use terms from group E of Part I

- 1. Early explorers encountered great difficulty in crossing the <u>deep ravines</u> found along their way.
- 2. The railroad down the west coast of Mexico crosses some steep and irregular inclines and sides of high mountains.
- 3. The chain of mountains in the western part of the Americas has some wonderful scenery.
- 4. Mexico City is located on a <u>tableland</u> over 7,000 feet above sea level.
 - 5. Around the curve there is a downgrade in the road.

F

In the following sentences use terms from group F of Part I.

- 1. The main highway, No. 101, passes through Palo Alto.
- 2. Along the <u>drive lined by poplar trees</u> are many beautiful homes.
 - 3. The Zócalo is the principal public square in Mexico City.

G

In the following sentences use terms from Group G of Part I.

- 1. Her dress was of a woolen cloth made from a kind of llama found in Peru.
 - 2. The charro was wearing a broad-brimmed hat.
 - 3. Mexican sandals are being worn for sport this year.
- 4. Short jackets of contrasting colors are worn for both sport and evening.
 - 5. The peons wear a blanket with a hole cut in the center.

H

In the following sentences use terms from groups H and I of Part I.

- 1. During the $\underline{\text{rest hour}}$ all the stores close and shopkeepers go home.
 - 2. He visited the military barracks in San Francisco.
 - Come quickly!
 - 4. We said "Good-by."
- 5. Many pioneers came to California <u>during the days of the gold rush</u> in 1849.
- 6. Mexico is sometimes called the land of "tomorrow! because no one is in a hur / to do anything.

- 7. The villain showed a gread deal of affected courage.
- 8. Let's go to the Santa Barbara festival next summer.

PART IV. OPTIONAL ACTIVITIES

1. Write a paragraph in English describing a city, town, fiesta, rodeo, or historical event, using as many words from the groups in Part I as possible. <u>Underline</u> the Spanish words.

EXAMPLE: In California there are many traces of Spanish influence Along El Camino Real, Highway No. 101, are located the missions founded by the Spanish padres. Many of these missions and other buildings are made of abobe. Almost every town name is prefixed by San or Santa meaning "saint," and many are given other Spanish names such as Sacramento (the sacrament), Fresno (the ash tree), and Los Angeles (the angels). Our farms and estates are sometimes called haciendas or ranchos. The Spanish type houses have patios and azoteas. One of the most interesting of our fiestas is the rodeo where one can see the vaqueros ride the broncos with great bravado. Most of these Spanish influences are contributions from the Spanish conquistadores or the padres who brought their civilization and religion to this country.

- 2. Make a list of Spanish words found in newspapers, books, or magazines, and give the sentence or article in which each expression occurs:
- 3. Are there any Spanish names of streets, store, organizations, or places in your community or vicinity? If so, why do you suppose they were given Spanish names?
- 4. What evidences can you find in your vicinity of efforts to keep the Spanish-colonial tradition alive?

