

First Grade Spanish
I CAN TELL SOMEONE WHAT I WANT
4th Quarter Learning Goals

<i>Learning goals</i>		<i>Tools</i>
1	<p style="text-align: center;">Strategies</p> <p>I CAN use great language-learning strategies.</p>	<p>I CAN watch a great role model to find out what to do.</p> <p>I CAN obey God by not hurting others with my words or my body.</p> <p>I CAN watch and listen to my teacher.</p> <p>I CAN try!</p>
2	<p>Learning with music</p> <p>I CAN use action verbs and sing “Vengan ya.”</p>	<p style="text-align: center;">Vengan ya</p> <p>Vengan ya, vengan ya, vamos a <u>cantar</u></p> <p>La la la, la la la, vamos a <u>cantar</u></p> <p>Vengan ya, vengan ya, vamos a <u>saltar</u></p> <p>A <u>saltar</u>, a <u>saltar</u>, vamos a <u>saltar</u></p> <p>(change saltar to escribir, bailar, aplaudir, correr, leer, comer, reír, dormir)</p>
3	<p style="text-align: center;">Grammar</p> <p>I CAN tell someone what I like or want.</p>	<p style="text-align: center;">Examples</p> <p><i>me gusta el elote</i> - I like the corn;</p> <p><i>me gustan las uvas</i> – I like the grapes</p> <p><i>yo quiero dos lápices</i> – I want 2 pencils</p>
4	<p style="text-align: center;">Vocabulary</p> <p>I CAN talk about foods I like.</p>	<p><i>manzana</i> – apple; <i>elote/maíz</i> – corn; <i>uvas</i> – grapes</p> <p><i>fresa</i> – strawberry; <i>tomate</i> – tomato; <i>pan</i> – bread;</p> <p><i>leche</i> – milk; <i>naranja</i> – orange; <i>sandía</i> - watermelon</p>
	<p>I CAN talk about classroom items.</p>	<p><i>lápiz</i> – pencil; <i>mesa</i> – table; <i>silla</i> – chair;</p> <p><i>borrador</i> – eraser; <i>tijeras</i> – scissors; <i>libro</i> – book</p>
	<p>I CAN talk about the weather.</p>	<p><i>hace frío</i> – it’s cold; <i>hace calor</i> – it’s hot;</p> <p><i>hace fresco</i> – it’s cool; <i>llueve</i> – it’s raining;</p> <p><i>hace sol</i> – it’s sunny; <i>está nublado</i> – it’s cloudy;</p> <p><i>hace buen/mal tiempo</i> – it’s good bad/weather;</p> <p><i>hace viento</i> – it’s windy; <i>nieva</i> – it’s snowing</p>
5	<p style="text-align: center;">Culture</p> <p>I CAN talk about Cinco de Mayo and how to make salsa.</p>	<p>Cinco de Mayo means the Fifth of May.</p> <p>It celebrates a day when the Mexicans won a big battle against the French army.</p> <p>It’s fun to make salsa with tomatoes, peppers, onions, garlic, cilantro, and salt.</p>
6	<p style="text-align: center;">Biblical Integration</p> <p>The one who loves God must also love his brother. 1 John 4:21</p>	<p>God wants us to love everyone. Learning Spanish helps us talk about Jesus’ love to other people.</p> <p>Learning Spanish is a way we can show God’s love.</p>