Level I Unit 3: Chillin’

Proficiency Target: Novice Low/Novice-Mid

Stage One:

I can do everything from Units 1 and 2 plus…

What I like to do in my free time

· I can understand when someone describes his/her free time activities when I hear it or read it.

· I can talk and write about what I and others do during free time.

· I can say when I am going to do a sport/activity.

· I can invite someone to an activity or suggest that we do an activity.

· I can talk and write about what I’m going to do.

· I can talk and write about what I know how to do.

Where I spend my free time

· I can understand the time and location of an event when I hear or read about it.

· I can ask and give the time, date, and location of an activity or an event.

· I can talk and write about where I’m going to do my activities.

Freakin’ out about the weather

· I can understand a weather report when I hear it or read it.

· I can ask and answer questions about the weather.

Unit 3 Vocabulary

Magazines

To play

Soccer

Basketball

Baseball

Football

To swim

To run (track)

To skateboard

To hang out with friends

To draw

To sing

To dance

To speak

To text

Cell phone

To listen to music

To watch tv/movies

To use the computer

To cook

Guitar

Piano

Drums

Do you want to?

With me

With you /you all

The park

The pool

The beach

The field/court

The movie theater

The mall

At ________’s house

A concert

A game (sporting event)

A party

Today

Tonight

This afternoon

Tomorrow

next

What are you going to do?

I’m going to ___.

On [day(s) of the week]

What do you want to do?

I want to____.

What’s the weather like?

It’s sunny.

It’s hot.

It’s cold.

It’s cool.

It’s cloudy.

It’s raining.

It’s snowing!

When is … ?

The temperature is ____ degrees.

I can’t ___ because ___.

Happy birthday!

Congratulations!

Let’s go ____.

Numbers 61-199

The weekend

Always

Never

Sometimes

Almost

I know…

Do you know…?

Essential Grammar Concepts:

Subject pronouns—we, you all, they

Immediate future

To want and to do in all forms

Present tense verbs - all forms from grammar in Units 1-3

Spanish I Unit 3: Vocab List

Verbs

nadar

jugar

correr

hacer atletismo

patinar

pasar al rato con amigos

dibujar

cantar

bailar

hablar

mandar textos

escuchar

mirar la televisión/las películas

navegar por internet
cocinar

querer + infinitive

gustar + infinitive

¿Quieres… ? (nadar, ir al cine)

¿Puedes_____(infinitive)?
No puedo ___(infinitive) porque______.

¿Qué vas a hacer?
Yo voy a ___.

Vamos a ____.

¿Qué quieres hacer?

Quiero____.

(No) Sé…

¿Sabes…?

¿Qué tiempo hace?

Hace sol.

Hace calor.

Hace frío.

Hace fresco.

Está nublado.

Llueve.

Nieva.

Son ____ grados.

¿Cuándo es el/la _____?
Es el _____ (día) de _____ (mes).

Nouns

las revistas

el fútbol

el basquétbol

el béisbol

el fútbol americano

la natación

el móvil

la guitarra

el piano

los tambores
el parque

la piscina

la playa

el entrenamiento
la cancha

el cine

el centro comercial

En/A la casa de ________

el concierto

el partido

la fiesta

Misc.

El/ los_______ (day(s) of the week)

esta noche

esta tarde

mañana

próximo/a

¡Feliz cumpleaños!

¡Felicidades!

¡Qué chévere!

Números 61-199

El fin de semana

Siempre

Nunca

A veces

Casi

Conmigo

Contigo /con Uds.
Grammar

1. Subject pronouns—we, you all, they

2. Immediate future (ir + a + infinitive)
3. Present tense conjugations in all forms for vocab verbs in units 1-3
Spanish 1 Unit 3 “Chillin” Exprésate Level I text book activities:

p. 102 Weather- quick class act. 34 listening act. 35

Students can make weather posters and a collage of the verbs they would do and places they would go in that weather condition/season. Ex – a poster of Hace sol y Hace calor- along with nadar/playa/piscina
p. 36 weather in regions and recycle months
Culture- weather in Hispanic countries p. 92-93 DVD/CD
p. 113 Art with painting by Carmen Lomas Garza Act. 4
p. 75 Art with painting by Orlando Santiago Correa- ages/weather/adj.
p. 112 Listening Act. 1 CD 3 track 14
p. 113 partner speaking act. 3 weather/ and activities they like (recycle) to do
p. 109 act 7 write a story to describe the pictures- weather/activities/places
p. 106-107 Reading- Southwestern legend of the elements water, fire, wind, air

p. 334 CD 9 track 8 “Las mañanitas” and “Canción de cumpleaños”
Activities through Communicaton booklet p. 59 (Chap. 3) Interpersonal communication (can also be accessed through CMS instructional web)
Additional activities can also be found here:

http://cmswlcurricdev.pbworks.com/w/browse/#view=ViewFolder¶m=Spanish%20Unit%203%20Activities
1
Level I Unit3
8/6/2015

