

St. Lucie Public Schools Spanish 2 and Sequence

Course: Spanish 2

Course Code: 0708340

Quarter: 4

Topic of Study: Recuerdos, Buen provecho

Strand(s): Culture, Comparisons, Interpersonal Communication, Presentational Writing

Standard(s):

- The student will be able to use the target language to gain knowledge and demonstrate understanding of the relationship among practices, products, and perspectives of cultures other than his/her own.
- The student will be able to develop insight into the nature of the target language and culture by comparing his/her own language and cultures to others.
- The student will be able to engage in conversations and exchange information, concepts, and ideas orally and in writing with a variety of speakers or readers on a variety of topics in a culturally appropriate context in the target language.
- The student will be able to present information, concepts, and ideas to an audience of readers on a variety of topics in a culturally appropriate context in the target language.

Learning Goal: Students will be able to demonstrate proficiency in expressing and communicating basic ideas in the target language.

NGSSS	OUTLINE OF CONTENT	TARGETS
<p>Connections WL.C.2.2.3 Express knowledge of real objects and media intended for same-age native speakers and identify the major elements</p> <p>Communication WL.A.1.2.3 Recognize and appropriately use syntax and inflection in spoken target language</p> <p>Communication WL.A.2.2.1 Give and understand written and verbal instructions, using known, verbal patterns in the target language</p> <p>Communication WL.A.2.2.3 Organize information in spoken or written form</p> <p>Communication WL.A.2.2.5 Comprehend and respond to oral messages based on familiar themes and vocabulary</p> <p>Communication WL.A.2.2.7 Recognize and use multiple ways in which an idea may be expressed</p> <p>Communication WL.A.3.2.1 Describe important people and objects present in his or her everyday environment</p> <p>Communication WL.A.3.2.2 Provide information in spoken or written form on topics of popular and cultural interest</p> <p>Comparisons WL.D.2.4.4 Recognize the contributions of other parallel cultures to the target culture</p>	<p>-preterite of poder and traer</p> <p>-verbs with reflexive pronouns</p> <p>-possessive pronouns</p> <p>-negative expressions and ninguno(a)</p> <p>hace with time expressions</p> <p>-pero and sino</p> <p>-double object pronouns</p> <p>-commands with double object pronouns</p> <p>-adverbs</p> <p>-the imperfect</p>	<p>The student will be able to:</p> <p>-tell someone to hurry</p> <p>-remind someone to do something</p> <p>-express interest and disinterest</p> <p>-talk about how long something has been going on</p> <p>-order in a restaurant</p> <p>-talk about how food tastes</p> <p>-talk about your diet</p> <p>-describe the preparation of food</p>

St. Lucie Public Schools Spanish 2 and Sequence

Vocabulario 1

Describing people and things in the past

amable	nice
aventurero(a)	adventurous
bondadoso(a)	generous
buena gente	nice (person)
caerle bien/mal (a alguien)	to make a good/bad impression (on someone), to like/dislike someone
callado(a)	quiet
cariñoso(a)	tender, affectionate
chismoso(a)	a gossip
chistoso(a)	funny
¿Cómo eras...?	What were you like...?
consentido(a)	babied, spoiled
conversador(a)	talkative
el cuento	story
curioso(a)	curious
egoísta	selfish
en aquel entonces	back then
estricto(a)	strict
impaciente	impatient
juguetón, juguetona	playful
obediente	obedient
paciente	patient
¡Qué chismoso(a)!	What a gossip!
el recuerdo	memory
solitario(a)	likes to be alone

Giving an emotional reaction

el bautizo	baptism
¿Cómo te sentiste cuando supiste lo de...?	How did you feel when you heard about...?
Cuando me enteré, no lo pude creer.	When I found out, I couldn't believe it.
Cuando oí la noticia, no lo quise creer.	When I heard the news, I didn't want to believe it.
la enfermedad	sickness
la muerte	death
el nacimiento	birth
Me pareció...	I thought it was...
la partida	departure

Vocabulario 2A

Ordering in a restaurant

el aceite de oliva	olive oil
el agua (f.) mineral	mineral water
aguado(a)	watery, weak
las bebidas	drinks

St. Lucie Public Schools Spanish 2 and Sequence

el bistec a la parrilla	grilled steak
el bistec encebollado	steak with onions
los bocadillos	finger food
el café	coffee
el caldo de pollo	chicken soup
la carne asada	roast meat
las chuletas de cerdo con habichuelas	pork chop with beans
dejar la propina	to leave the tip
la ensalada mixta	mixed salad
los entremeses	appetizers
el flan de vainilla	vanilla flan
las fresas (con crema)	strawberries (and cream)
el gazpacho	gazpacho (a cold soup)
el lechón asado	roast pork
la lechuga	lettuce
los mariscos	seafood
el menú	menu
el mesero, la mesera	server
pagar la cuenta	to pay the bill
la pera	pear
la piña	pineapple
el plátano	(plantain) banana
el plato principal/del día	main dish/daily special
el pollo asado con gandules	roast chicken with pigeon peas
rico(a)	tasty, delicious
sabroso(a)	tasty
la sopa de ajo/de fideos	garlic/noodle soup
el surtido de frutas frescas	assorted fresh fruit
el té	tea
el vinagre	vinegar

Vocabulario 2B

Talking about your diet

el azúcar	sugar
los carbohidratos	carbohydrates
la comida rápida	fast food
llevar una dieta balanceada	to eat a balanced diet
evitar	to avoid
nutritivo(a)	nutritious
las proteínas	protein
vegetariano(a)	vegetarian
las vitaminas	vitamins

Describing food preparation

el ají	chili pepper
--------	--------------

St. Lucie Public Schools Spanish 2 and Sequence

al gusto	to taste
las almendras	almonds
añadir (le)	to add
la cebolla	onion
cocido(a)	cooked
la comida	meal
congelado(a)	frozen
crudo(a)	raw
cubrir	to cover
la cucharada	tablespoon
la cucharadita	teaspoon
derretido(a)	melted
derretir (i, i)	to melt
echar	to put in, to add
entero(a)	whole
las especias	spices
freír (i, i)	to fry
frito(a)	fried
hervir (ie, i)	to boil
hornear	to bake
huele a...	it smells like. . .
los huevos revueltos	scrambled eggs
incluir	to include
los ingredientes	ingredients
la lata de salsa de tomate	can of tomato sauce
la mantequilla	butter
la mayonesa	mayonnaise
mientras	while
la mostaza	mustard
picado(a)	diced
picar	to dice
la pimienta	pepper
¿Qué lleva el(la)...?	What' in the. . .
la receta	recipe
revolver (ue)	to stir, to scramble
revuelto(a)	stirred, scrambled
sabe a...	it tastes like. . .
la sal	salt
la taza de medir	measuring cup
tostado(a)	toasted
tratar de	to try to
el trozo	piece, chunk
los vegetales, verduras	vegetables