

Anderson County High School

WORLD LANGUAGES: Beginning Language – Level 1A

Unit 1 Overview: It's nice to meet you!

Learning Targets: What will students be able to do by the end of this unit?

UNIT 1 THEME: It's nice to meet you!

Interpretive		Interpersonal	Presentational	
Listening	Reading	Person-to-Person	Speaking	Writing
<ul style="list-style-type: none">• I can recognize some common greetings and expressions.• I can recognize someone saying a date or time.• I can understand someone talking about their age, where they are from, their phone number and birthday.	<ul style="list-style-type: none">• I can understand basic personal information from communications such as e-mails, personal profiles.• I can identify some cognates or characters that help me understand the meaning.	<ul style="list-style-type: none">• I can greet and say goodbye to people.• I can introduce myself and ask someone their name.• I can answer questions about my name, age, origin, and phone number.• I can tell someone the date and time.• I can tell someone when my birthday is.	<ul style="list-style-type: none">• I can greet people.• I can tell my age and my birthday.• I can tell where I am from.• I can tell the date and time.• I can tell my telephone number.• I can introduce myself.	<ul style="list-style-type: none">• I can write an introduction of myself.• I can write my age and my birthday.• I can write where I am from.• I can write my phone number.• I can write the dates and time.

What will students know by the end of this unit?

Vocabulary

Saludos/Despedidas/Introducciones/Informacion Personal:

Hola

Como estas?

Que tal?

Mucho gusto.

Encantado.

Como te llamas? Me llamo ____.

Cual es tu nombre. Mi nombre es ____.

Buenos dias.

Buenas tardes.

Buenas noches.

Quien es?

Adios.

Hasta luego.

Hasta la vista.

Hasta _____. (dia de la semana).

Estoy (bien/mal/regular/asi-asi)

(cansado, aburrido, enfermo, nervioso)

De donde eres?
Soy de _____.
Cual es tu numero de telefono?
Mi numero es _____.

La Fecha:

Cual es la fecha hoy?
Hoy es el ____ de _____.
Los meses del año: enero/febrero/marzo/abril/mayo/junio/julio/agosto/
septiembre/octubre/noviembre/diciembre.
Cuando es tu cumpleaños? Mi cumpleaños es el ____ de _____.
Que día es hoy?
Hoy es _____.
Los días de la semana: lunes/martes/miércoles/jueves/viernes/sábado/domingo Semana/mes/año de
semana/año

La Hora:

Que hora es? _____ media
Es la _____ Son las _____ cuarto
A que hora es _____ en punto
Es a la _____. Es a las _____. menos _____

Expresiones de Cortesia: por favor/gracias/de nada/no hay de que/perdon (ame) /lo siento

Grammar/Structure

- ser/estar
- llamarse

Culture

- I can tell you how..... people greet each other they know/don't know, the similarities/differences of personal space, the differences in telling dates and time, and how a calendar is organized.
- I can use different greeting at different times of the day.