[image:]

	Spanish II Pacing Guide First Semester

	
	1st Quarter
	TN Standards
	Lesson Focus
	Honors Addendum
(Thematic Vocabulary)

	
	Week 1
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Definite/Indefinite Articles
· Subject Pronouns
· SER
	· Y1 List #1 Personal Identification
· Y2 List #1 Personal Identification (B)

	
	Week 2
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Adjective Agreement
· TENER
· descriptions/hair and eyes
	· Y1 List #1 Personal Identification
· Y2 List #1 Personal Identification (B)

	
	Week 3
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· GUSTAR
(with infinitives and nouns)
	· List of common verbs (-AR, -ER, -IR regulars and irregulars)
· Y1 List #10 Public and Private Services
· Amsco pages 3-42
·

	
	Week 4
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· Present Tense
· Regulars
· Stem-Changers E-IE and E-I
	· List of common verbs (-AR, -ER, -IR regulars and irregulars)
· Y1 List #10 Public and Private Services
· Amsco pages 3-42
·

	
	Week 5
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· Present Tense
· Stem-Changers O-UE and U-UE
· Irregulars (IR, SER, ESTAR, TENER, HACER)
	· List of common verbs (-AR, -ER, -IR regulars and irregulars)
· Y1 List #10 Public and Private Services
· Amsco pages 3-42
·

	
	Week 6
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· Clothes and Shopping Vocabulary
· Present Tense
Irregular YO forms

	· Y1 List #12 Shopping
· Y2 List #10 Shopping (A,B,C)

	
	Week 7
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· CONOCER vs. SABER
· Pronouns after prepositions
	· Y1 List #12 Shopping
· Y2 List #10 Shopping (A,B,C)

	
	Week 8

	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· SER vs. ESTAR
	· Y2 List #1 Personal Identification (B: char.,C)
· Y2 List #6 Education
· Amsco pages 129-138

	
	Week 9
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· SER vs. ESTAR (continued)
	· Y2 List #1 Personal Identification (B: char.,C)
· Y2 List #6 Education
· Amsco pages 129-138

	
	End of 1st Quarter
	

	Fall Break

	
	2nd Quarter
	TN Standards
	Lesson Focus
	Honors Addendum
(Thematic Vocabulary)

	
	Week 1
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Present Progressive
	· Y2 List #9 Public and Private Services
· Amsco pages 113-119

	
	Week 2
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Body Part/Daily Routines Vocabulary
· Reflexive Verbs in the Present Tense
	· Y2 List #5 Health and
Well-Being

	
	Week 3
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Reflexive Verbs (continued)
	· Y2 List #5 Health and Well-Being

	
	Week 4
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Going on a trip Vocabulary
· IR
· Direct Object Pronouns
	· Y1 List #13 Travel
· Y2 List #11 Travel and Transportation

	
	Week 5
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Direct Object Pronouns (continued)
· Indirect Object Pronouns
· Double Object Pronouns (Honors Only)
	· Y1 List #13 Travel
· Y2 List #11 Travel and Transportation

	
	Week 6
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· On vacation Vocabulary
· Preterite of –AR Verbs
	· Y2 List #8 Leisure
· Amsco pages 55-63

	
	Week 7

	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Preterite of –AR Verbs (continued)
· Preterite of –ER/-IR Verbs
	· Y2 List #8 Leisure
· Amsco pages 55-63

	
	Week 8
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Sports and Health Vocabulary
· Preterite or –ER/-IR Verbs (continued)
· Negation, Questions
	· Adverbs (-mente): Amsco pages 318-327

	
	Week 9
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Demonstrative Adjectives
· Demonstrative Pronouns
	· Amsco pages 265-273

	
	End of 2nd Quarter
	

	
	End of 1st Semester
	 Semester Exam

	Winter Break

	Spanish II Pacing Guide Second Semester

	
	3rd Quarter
	TN Standards
	Lesson Focus
	Honors Addendum
(Thematic Vocabulary)

	
	Week 1
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· At the market Vocabulary
· Review of Preterite
· Preterite of –IR Stem Changing Verbs
	· Y2 List #4 Meals, Food, Drinks
· Y2 List #3 Community, Neighborhood, Physical Environment (A)
· Amsco pages 55-77
Interrogatives: Amsco pages 328-336

	
	Week 2
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· Preterite of –CAR, -GAR, -ZAR Verbs
· Hacer + time + preterite
	· Y2 List #4 Meals, Food, Drinks
· Y2 List #3 Community, Neighborhood, Physical Environment (A)
· Amsco pages 55-77
Interrogatives: Amsco pages 328-336

	
	Week 3
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· Preterite of IR, SER, HACER, VER, DAR
	· Y2 List #4 Meals, Food, Drinks
· Y2 List #3 Community, Neighborhood, Physical Environment (A)
· Amsco pages 55-77
Interrogatives: Amsco pages 328-336

	
	Week 4
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· Preterite of ESTAR, PODER, PONER, SABER, TENER
	· Y2 List #4 Meals, Food, Drinks
· Y2 List #3 Community, Neighborhood, Physical Environment (A)
· Amsco pages 55-77
Interrogatives: Amsco pages 328-336

	
	Week 5
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· Preterite of VENIR, QUERER, DECIR, TRAER
· Preterite of HABER
	· Y2 List #4 Meals, Food, Drinks
· Y2 List #3 Community, Neighborhood, Physical Environment (A)
· Amsco pages 55-77
Interrogatives: Amsco pages 328-336

	
	Week 6
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Imperfect
· Imperfect of IR, SER, VER
	· Amsco pages 78-88

	
	Week 7
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Preterite vs. Imperfect
	· Amsco pages 89-95
· Cardinal & Ordinal Numbers: Amsco pages 294-307

	
	Week 8
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Preterite vs. Imperfect (continued)
	· Amsco pages 89-95
Cardinal and Ordinal Numbers: Amsco pages 294-307

	
	Week 9

	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Family and Relationships Vocabulary
· Comparatives
· Superlatives
	· Y2 List #1 Personal Identification (A)
· Amsco pages 284-293

	
	Week 10
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Preparing & Describing Food Vocabulary
· Affirmative Tú Commands
· Negative Tú Commands
	· Y2 List #2 House and Home
· Amsco pages 43-54
· Negation: Amsco pages 190-197

	
	End of 3rd Quarter
	

	
	4th Quarter
	TN Standards
	Lesson Focus
	Honors Addendum
(Thematic Vocabulary)

	
	Week 1
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Negative Tú Commands (continued)
	· Y2 List #2 House and Home
· Amsco pages 43-54
· Negation: Amsco pages 190-197

	
	Week 2
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Ordering meals at a restaurant Vocabulary
· Usted/Ustedes Commands
	· Y2 List #2 House and Home
· Amsco pages 43-54
· Negation: Amsco pages 190-197

	
	Week 3
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Career and Professions Vocabulary
· Future Tense
	· Y2 List #7 Trades and Professions
· Amsco pages 96-103

	
	Week 4
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Future of SABER, HABER, PODER, QUERER, PONER, SALIR, TENER, VENIR, DECIR, HACER
	· Y2 List #7 Trades and Professions
· Amsco pages 96-103

	
	Week 5
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Past Participles/Present Perfect
	· Amsco pages 121-124

	
	Week 6
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Common Verbal Expressions
	· Amsco pages 175-189

	
	Week 7
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Culture
	· Amsco pages 387-427

	
	Week 8
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Prepositions
	· Amsco pages 234-252

	
	Week 9
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.
	· Spanish Word Study: Word Building/Synonyms and Antonyms
	· Amsco pages 339-356)

	
	Week 10
	Standard 1.2: Students understand and interpret written and spoken language on a variety of topics.

	· Subjunctive
	

	
	End of 4th Quarter
	

	
	End of 2nd Semester
	[bookmark: _GoBack] Semester Exam

1
Pacing guides are subject to change
image1.jpg
ARLINGT 2N

el COMMUNITY SCHOOLS

