	[bookmark: _GoBack]Vocabulary 170-171
	170-171
	3
	

	Pronunciation 170-171
	170-171
	3
	

	Emotions w/ ESTAR
	176
	3
	

	Acabar + de + infinitive
	178-179
	3
	

	Gustar + infinitive
	181-182
	3
	

	Unit culminating quiz
	170-183
	5
	

	Vocabulary 192-193
	192-193
	3
	

	Pronunciation 192-193
	192-193
	3
	

	Stem-changing verbs jugar/pensar
	198-199
	3
	

	Saber
	201
	3
	

	Comparing/contrasting phrases
	202-204
	3
	

	Unit culminating quiz
	192-204
	5
	

	Vocabulary 215-216
	215-216
	3
	

	Pronunciation 215-216
	215-216
	3
	

	Describing weather
	220-222
	3
	

	Expressions using TENER
	223
	3
	

	Direct object pronouns
	224-225
	3
	

	Present Progressive
	226-227
	3
	

	Unit culminating quiz
	215-227
	5
	

	Warm-ups
	N/A
	5
	

	Participation
	N/A
	5
	

	ESSAY FINAL
	N/A
	5
	

	WRITTEN FINAL
	N/A
	5
	

	TOTAL
	
	83
	

Spanish 2, 1st semester mastery topics

	Mastery Topic
	Pages
	Pts Poss.
	Pts Earned

Spanish 1, 2ndSemester Expected Learning Results

AR verb conjugation – Students will learn how to conjugate regular verbs ending in –ar.
Possessive adjectives – Students will learn how to express the idea of possessing something by learning and using these adjectives (my, your, his, etc.) and where they are placed in sentences. Students will learn both short and long form possessive adjective.
Vocabulary 98-99 - Students will learn the English equivalents of the vocabulary on these pages.
Pronunciation 98-99 - Students will learn the pronunciation of these words and show their mastery by saying them to the teacher.
Exp. frequency w/ adverbs – Students will learn these adverbs and how they are used to express how often events will occur.
Tener que / Hay que – Students will learn the differences between these phrases and how they express the idea of obligation.
Vocabulary 120-121 - Students will learn the English equivalents of the vocabulary on these pages.
Pronunciation 120-121 - Students will learn the pronunciation of these words and show their mastery by saying them to the teacher.
The verb IR – Students will learn the forms of the verb ‘ir’ (to go) and its uses in Spanish.
Telling Time – Students will learn how to express time of day, including expressing morning, afternoon, night and 24 hour time (military time) in Spanish.
Location w/ ESTAR – Students will learn the forms of the verb ‘ester’ (to be) and how it is used to express the location of objects/people.
Interrogatives – Students will learn the various ways to form questions in Spanish as well as learn the Spanish interrogative words.
Vocabulary 142-143 Students will learn the English equivalents of the vocabulary on these pages.
Pronunciation 142-143 - Students will learn the pronunciation of these words and show their mastery by saying them to the teacher.
Ir + a + Infinitive – Students will learn the ‘near future’ tense and express activities that will be done in the future.
Conjugating–er & -ir verbs – Students will learn how to conjugate regular verbs that end in –er and –ir.
Irregular verbs – Students will learn about ‘stem changing’ verbs and ‘yo-go’ verbs, and how they are conjugated as opposed to ‘regular’ verbs
Vocabulary 170-171 - Students will learn the English equivalents of the vocabulary on these pages.
Pronunciation 170-171 - Students will learn the pronunciation of these words and show their mastery by saying them to the teacher.
Emotions w/ ESTAR – Students will learn how the verb ‘estar’ is used to describe people’s emotions.

