Unit Plan
	Unit Title: Tema 3A: ¿Qué hiciste ayer?

Course: Spanish 2
	Unit Length: 3 weeks

Date Created:

Unit Overview

	Preliminary chapter review: A ver si recuerdas

Unit Components

	Places in a community
	At the post office
	Sporting good items
	Pharmacy items
	Running errands
	Useful words and expressions

	Unit Vocabulary/ Concepts/Topics

•El centro

•El consultorio

•La estación de servicio

•Las estaciones de

servicio

•La farmacia

•El supermercado

•El correo

	Unit Vocabulary/ Concepts/Topics

•El buzón

•Los buzones

•la carta

•Echar una carta

•Enviar (i (í)

•el sello

•la tarjeta

	Unit Vocabulary/ Concepts/Topics

•El equipo deportive

•el palo de golf

•Los patines

•la pelota

•la raqueta de tenis

	Unit Vocabulary/ Concepts/Topics

•El cepillo de dientes

•el champú

•La pasta dental

•El jabón

	Unit Vocabulary/ Concepts/Topics

•cerrar (e(ie)

•se cierra

•se abre

•cobrar un cheque

•cuidar a

•el dentista

•la dentista

•el medico

•la médica

•devolver (u(ue)

•sacar

•la gasoline

•llenar (el tanque)

•ir a pie
	Unit Vocabulary/ Concepts/Topics

•Se me olvidó

•Caramba

•casi

•¡cómo no!

•en seguida

•hasta

•pronto

•hasta pronto

•por

•quedarse

•todavía

•varios

•varias

Unit Components

	Preterite of ir/ser
	Preterite of tener
	Preterite of estar
	Preterite of poder
	Direct object pronouns

	Unit Vocabulary/ Concepts/Topics

•fui

•fuiste

•fue

•fuimos

•fuisteis

•fueron

	Unit Vocabulary/ Concepts/Topics

•tuve

•tuviste

•tuvo

•tuvimos

•tuvisteis

•tuvieron

	Unit Vocabulary/ Concepts/Topics

•estuve

•estuviste

•estuvo

•estuvimos

•estuvisteis

•estuvieron

	Unit Vocabulary/ Concepts/Topics

•pude

•pudiste

•pudo

•pudimos

•pudisteis

•pudieron

	Unit Vocabulary/ Concepts/Topics

•lo

•la

•los

•las

Learner/Performance Objectives: The student will . . .

 Assessments/Evidence
	1. Identify and discuss places and things in the community.

2. Describe things you bought and where you bought them.

3. Tell about things you did and where you did them.

4. Explain why you couldn’t do certain things.

5. Discuss cultural perspectives on shoppings

6. Synthesize unit vocabulary and grammar in written form.

7. Synthesize unit vocabulary and grammar in spoken form.

8. Identify and summarize main points of a reading.

9. Identify and summarize main points of a listening passages.

	•Selected response (e.g., multiple choice, matching, true/false)
 Multiple choice, True/falso, logical or illogical

•Constructed response (e.g., fill-in-the-blank, short answer, label, graphic)

 Fill-in-the-blank, label a drawing of the town

•Product (e.g., essay, model, project)

•Performance (e.g., speech, recital, demonstration)

 Present and promote a product: speech in front of class

 Pair practice/dialogs

•Process (e.g., conferences, observations, logs)

	
	

Unit/Chapter Title:
Resources/Materials
	·
	·

Select literacy skills that could also be featured in this unit/chapter of study.

	Writing
	Reading for Informational Text

	Speaking and Listening

	1. Explanatory/Informative
2. Narrative
3. Persuasive/Argumentative
4. Research
5. Functional (e.g., letters, directions, technical content-related pieces)
6. Summary (see reading skills to the right for summary purposes)
	1. Main/Central Ideas

2. Supportive Details

3. Sequential/ Order Relationships

4. Comparison Relationships

5. Cause and Effect Relationships

6. Problem-Solution Relationships

7. Understanding Generalizations and Conclusions
8. Using Words and Symbols

	9. Evaluating Information and Detecting Discrepancies

10. Interpreting and Applying Instructions and Processes
11. Author’s Purpose, Techniques, Claims, Views, and Arguments
12. Integrating/ Synthesizing Multiple Sources and Formats
13. Interpreting and Translating Maps, Charts, and Graphs

	1. Lead and participate in group discussion.
2. Read/orally interpret text.
3. Create and present speeches for different purposes (e.g., persuade, inform, describe).
4. Debate

5. Interact with partners and small groups about content and skills.

6. Ask relevant questions.

7. Listen to and respond thoughtfully and appropriately to questions and comments.
	8. Use media and other visual resources during presentations/speeches.
9. Summarize/paraphrase was is heard, read, and viewed.

10. Restate and carry out multi-step oral instructions.
11. Identify and manage barriers to listening.
12. Take notes during lectures and discussions.

Flexible and Responsive Instruction
Select/create accommodations/differentiation activities/practices/strategies.

Select/create corrective and enrichment activities/practices/strategies.
	Content

How will you vary what students will learn and the materials that represent the content?
Process

How will you vary activities through which students make sense of key ideas using essential skills?

Product

How will you vary the way students demonstrate and extend what they understand and can do as a result of a span of learning?

Learning Environment

How will you vary the classroom conditions that set the climate, expectations for learning, and physical conditions?
(See Differentiation Survey for ideas.)
	Correctives

· re-teaching

· alternative textbooks

· alternative materials

· workbooks and study guides

· academic games

· learning kits

· cooperative groups/teams

· peer and individual tutoring

· learning centers and laboratories

· technology-assisted instruction (e.g., Podcasts, internet applications, video)
	Enrichments/Extensions
•tutoring peers

•developing practice exercises

•developing related media materials

•completing special projects and experiments

•developing games, problems, and contests

•using advanced computer-assisted/web-based lessons

•locating background materials for future or current topics

•developing additional formative assessments

•planning to teach a mini-unit

•creating bulletin boards and displays

•applying knowledge to a new situation

