
® Shelby County Schools,
Department of Curriculum and Instruction

Exploratory Unit One LCT 2014
Find us at: www.scsworldlanguages.weebly.com 	

	

E X P L O R A T O R Y S P A N I S H : U n i t 1

All About Me
A N N U A L T A R G E T

How well are students expected to perform at the end of the year?

Unit Performance Targets

Teach to… Lowest acceptable performance…

Intermediate

L A N G U A G E C H U N K S
What will prepare students to demonstrate what they can do?

Me llamo…. ¿Cómo te llamas? Tengo…años. ¿Cuántos años tienes?

Soy… ¿Cómo estás? Mi cumpleaños es el… ¿Cuándo es tu cumpleaños?

Soy…(description) Él/Ella es…(description) Me gusta… ¿Qué te gusta?

Soy de…	
 ¿De dónde eres? No me gusta… ¿Qué no te gusta?

B a s i c V o c a b u l a r y

Vocabulary should be selected to support student interests. The words below represent a starting point.
Student interest should be gauged before finalizing any taught vocabulary.

Greetings and Goodbyes Personality Descriptors

¡Hola! Adiós Gracioso(a)/Cómico(a) Inteligente

Buenos días/tardes Chau Interesante Simpático(a)

Buenas noches Hasta luego Alto(a)/ Bajo(a) Bonito(a)

Month of the year Days of the week

Activities Food

Hablar por teléfono Hacer la tarea Las verduras La fruta

Jugar deportes Escuchar música El pollo El almuerzo

Pasar tiempo con mis amigos(as) Estudiar La ensalada El desayuno

Jugar videojuegos Ir al cine El helado La cena

Numbers 1-31

S H E L B Y C O U N T Y S C H O O L S
WORLD LANGUAGES	

Novice
Mid

